THIS REPORT HAS BEEN DELIMITED AND CLEARED FOR PUBLIC RELEASE UNDER DOD DIRECTIVE 5200.20 AND NO RESTRICTIONS ARE IMPOSED UPON ITS USE AND DISCLOSURE. DISTRIBUTION STATEMENT A APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. # Reproduced by DOCUMENT SERVICE CENTER KNOTT BUILDING, DAYTON, 2, 0 H 10 This document is the property of the United States Government. It is furnished for the duration of the contract and shall be returned when no longer required, or upon recall by ASTIA to the following address: Armed Services Technical Information Agency, Document Service Center, Knott Building, Dayton 2, Ohio. NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U. S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. UNCLASSIFIED # THE DEVELOPMENT OF A PROTECTIVE COATING RESISTANT TO NITRIC ACID AND HYDROCARBONS D. F. SIDDALL H. L. CAHN E. HILLIER M. GUNTHER THE UNITED STATES STONEWARE COMPANY #### FEBRUARY 1956 RESEARCH AND DEVELOPMENT LABORATORIES CONTRACT No. AF 33(616)-150 PROJECT No. 7312 TASK No. 73121 WRIGHT AIR DEVELOPMENT CENTER AIR RESEARCH AND DEVELOPMENT COMMAND UNITED STATES AIR FORCE WRIGHT-PATTERSON AIR FORCE BASE, OHIO Carpenter Litho & Prtg. Co., Springfield, O. 600 - April 1956 This report was prepared by the United States Stoneware Co. under USAF Contract No. AF 33(616)-150. The contract was initiated under Project No. 7312, Finishes and Materials Preservation, Task No. 73121, Organic Protective Coatings (Formerly RDO 611-12, Organic Protective Coatings and Related Materials). Administration of the contract was under the direction of the Materials Laboratory, Directorate of Research, Wright Air Development Center, with Mr. Sam Collis acting as project engineer. The contract period covered from May 15, 1952 to May 15, 1954. The initial problem concerned the development of a Nitric Acid resistant primer and coating of ATO Compartments employing natural or synthetic film forming resins with some emphasis on fluorocarbon compounds. As of April 22, 1954 per Change Order C-3(54-1525) the investigation was confined to the development of filleting and coating materials based specifically on fluorocarbon resins. After two years of work, including two extensions and presently proceeding into a third extension, the total expenditures are slightly over one-half the amount of the contract total. The work of Mr. H. L. Cahn, Manager of Coatings Laboratory, terminated with the completion of this report and is gratefully acknowledged. The assistance of the Management and Laboratory personnel of the M. W. Kellogg Co., particularly the services of Dr. Frank Honn, is sincerely appreciated and gratefully acknowledged. Acknowledgment is also to be made to the personnel of the Materials Laboratory of WADC, particularly to Mr. S. Collis and Major Michael for their patience and assistance in various phases of the project. Many of the materials tested were not developed or intended by the manufacturer for the conditions to which they were subjected. Any failure or poor performance of a material is therefore not necessarily indicative of the utility of the material under less stringent conditions or for other applications. WADC TR 54-527 #### ABSTRACT Numerous film-forming raw materials from solvent systems and nonvolatile filleting compounds have been screened for their resistance to white fuming nitric acid. Results show Fluorocarbon Resin X-200 from M. W. Kellogg Company is the only available resin meeting this contract requirement for coating and filleting compounds. Air dry, force dry or low temperature bake coatings have been tentatively formulated to provide the required protection. Studies of physical and chemical properties in conjunction with the compounding of this resin indicate the need for additional work to provide a more practical drying cycle and work is being continued concerning this phase. Filleting compounds have been developed and tested to meet basic requirements. Further studies are being made with regard to equipment and manufacturing methods. Work on all phases, including the refinement of coatings, production procedures on filleting compounds, and final cycling tests are to be carried out. #### PUBLICATION REVIEW Tillwork . This report has been reviewed and is approved. FOR THE COMMANDER: M. R. WHITMORE Technical Director Materials Laboratory Directorate of Research # TABLE OF CONTENTS | | Pag e | |--|-------| | I - Introduction | ix | | II - Discussion | 1 | | A - Specific Requirements of the Coating System | . 1 | | B - General Development of the Topcoat Sys | tem 1 | | C - General Development of the Filleting Compound | . 9 | | D - Possible Uses in Protection of Other A | | | III - Conclusions | . 15 | | IV - Recommendations | . 20 | | V - Future Work | . 21 | | Appendix I | 23 | | Test equipment, Design, Construction and Operation | • 23 | # LIST OF TABLES | Table | | Page | |-------|--|------------| | I | General Resume of Materials Tested for HNO ₃ Resistance | 28 | | II | Solvent System Characteristics of Exon 402, Hypalon C-2 and S-2 | 33 | | III | Solvent System Characteristics of Vistanex, VYDR and Hypalon C-1 | 35 | | IV | Solubility of Kellogg X-200 Resin in Various Solvents | 3 6 | | v | Coating Systems | 45 | | VI | Filleting Systems | 55 | | VII | Kellogg K-200 Filleting Compounds | 60 | WADC TR 54-527 # LIST OF ILLUSTRATIONS | Figure
No. | | Page | |---------------|--|------| | 1. | Pfaudler Column Assembly | 62 | | 2 | Immersion Apparatus for Panel Tests | 63 | | 3 | Pigmented, Plasticized Kellogg X-200 Film exposure to WFNA - AF-76B | 64 | | ŢŤ | Pigmented, Plasticized Kellogg X-200 Film exposure to WFNA - AF-76E | 65 | | 5 | Pigmented, Plasticized Kellogg X-200 Film exposure to WFNA - AF-76F | 66 | | 6 | Pigmented, Plasticized Kellogg X-200 Film exposure to WFNA - AF-77 | 67 | | 7 | Navy "H" Cell Apparatus | 68 | | 8 | Pigmented, Plasticized Kellogg X-200 Film exposure to WFNA - AF-77G | 69 | | 9 | Pigmented, Plasticized Kellogg X-200 Film exposure to WFNA - AF-77H | 70 | | 10 | Pigmented, Plasticized Kellogg X-200 Film exposure to WFNA - AF-771: AF-75BB | 71 | | 11 | Pigmented, Plasticized Kellogg X-200 Film exposure to WFNA - AF-77: AF-75BB • • • • • • | 72 | | 12 | Pigmented, Plasticized Kellogg X-200 Film exposure to WFNA - AF-77, Set 4 · · · · · · · · | 73 | | 13 | Vinyl: Chloride Aroclor Film - pigmented with Duriron - exposure to WFNA - AF-40: AF-43 · · · | 74 | | 14 | Winyl:Chloride Aroclor Film - unpigmented - with primer - exposure to WFTM - AF-18A · · · · · | 75 | | 15 | Exon 400XR-61 and Vinyl Chloride Films - Plasticized - pigmented and unpigmented - Exposure to WFNA - AF-19CP: AF-17BP- AF-18B | 76 | # LIST OF ILLUSTRATIONS | Figure No. | | Page | |-----------------|---|------------| | 16 | Vinyl Chloride: Aroclor Film - RBH Resin 569
Primer | | | | Exposure to WFNA - AF-16A; AF-16-B; AF-18B; AF-18C | 77 | | 17 | Pigmented Plasticized Kellogg X-200 Film Navy "H" Cell Exposure - AF-77 | 78 | | 18 | Pigmented Plasticized Kellogg X-200 Film Navy "H" Cell Exposure - AF-77 | 79 | | 19 | Kellogg X-200 Film Navy H-Cell Exposure - AF-75 | 80 | | 20 | Clear Kellogg X-200 Film Exposure to WFNA - AF-75AA | 81 | | [*] 21 | Clear Kellogg X-200 Film Exposure to WFNA - AF-79A | 82 | | 22 | Clear Kellogg X-200 Film Exposure to WFNA - AF-79B | 83 | | 23 | Clear Kellogg X-200 Film Exposure to WFNA - AF-79C | 84 | | 24 | Kellogg X-200 Resin (as received) | 85 | | 25 | Putty made from "off grade" Kellogg X-200 Resin -59-2 | 86 | | 26 | Ceramics Extruder for Mixing and Vacuuming Putty | 87 | | 27 | Base Resin Exposures to WFNA Parlon and Hypalon C-2 | 88 | | 28 | Base Resin Exposures to WFNA
Hypelon S-2, Exon 400XR61, Advawax 2080 Chlor Iso | 89
opol | | 29 | Base Resin Exposures to WFNA Polyisobutylene, Polyethylene, Vinyl Chloride, | . 90 | # LIST OF ILLUSTRATIONS | Figure
Number | | Page | |------------------|---|------| | 3 0 | Vistanex: Polyethylene Compound Compound 34 | 91 | | 31 | Vistanex: Polyethylene Compound Compound 35 | 92 | | 32 | Pfaudler Column disassembled | 93 | #### I INTRODUCTION #### Background: In May 1952, the Research and Development Laboratories of the United States Stoneware Company began a study of film-forming coating systems. The purpose of this investigation was to develop a protective coating for exposed metal surfaces in the Nitric Acid Tank and ATO (Assist Take Off) compartments of the B-47 aircraft or similar applications in other Air Force installations. Initially, the problem was divided into two phases as follows: - Phase I To develop a comparatively Nitric Acid resistant primer which could be used as an adhesive base for sheet or solution applications of a completely resistant coating. - Phase II- To develop a coating system completely resistant to white and red fuming Nitric Acid; this coating to be based on a fluorocarbon type resin. With the revision of the contract per Change Order C-3(54-1525) the investigation program was again divided into two parts but revised as follows: - Phase I To develop a filleting material
which shall be suitable for filling and feathering such joints, cracks or normal surface irregularities as would be encountered in the B-47 ATO compartment, over which the topcoat as defined in Phase II would be applied. The filleting material shall not detract from the metal protection normally afforded by the topcoat. - Phase II- To develop a protective coating material completely resistant to white and red fuming nitric acid capable of being bonded satisfactorily to aluminum and steel. This material shall not less its adhesion due to white or red fuming nitric acid vapor transmission. The coating material shall be of the Kel-F or Teflon type; a polymeric fluorinated hydrocarbon derivative with properties enabling practical application. #### II DISCUSSION - (A) Specific Requirements of the Coating System - (1) The maximum allowable temperature for some aluminum aircraft components concerned is 300°F., therefore, any fusion or baking temperature required for curing shall be such that the temperature of the metal to which it is being bonded does not exceed 300°F. Air drying is preferable. - (2) Exposure for the minimum permissible time to red and white fuming nitric acid and selected hydrocarbons as liquids, fumes or vapors (both direct contact or occasional spillage). - (3) Exposure for the maximum possible time to red and white fuming nitric acid and selected hydrocarbons as liquids, fumes or vapors (both intermittent and prolonged direct contact). Note: (This exposure to be subject to the test conditions detailed in Item (2). (B) General Development of the Topcoat System. At the outset of this program of investigation and development to produce a protective coating which would be adequately resistant to WFNA, it was essential that a background of pertinent information be acquired. By means of conferences with Air Force personnel at Wright Field, and with representatives of the M. W. Kellogg Company, and by means of reports on related projects, which were made available to us, a great deal of much needed data and information was acquired. Inasmuch as the Kellogg Company's work with soluble derivatives of Kel-F was only in its initial stages, it was necessary to rely, temporarily at least, on existing resins in the search for something that might have potential use in this development program. With the aid of reports on related subjects, and calling on our own background of experience in specialty coatings, we either interviewed or contacted by correspondence representatives of producers of materials that might possibly fit into this program. Having accumulated all data available at the time and with samples already on hand, laboratory work was begun, although further discussions and gathering of samples continued for many months as information on newer materials and the materials themselves became available. Until our first stock of WFNA was received, initial screening work was done with concentrated (70%) nitric acid almost exclusively in spot tests. By the time we were ready for larger scale tests, our Testing Laboratory had constructed apparatus for continuous exposures to liquid and vapor phase WFNA. This consisted of (1) a large tank for use as a constant temperature bath, (2) glass jars for containing the acid, with bored rigid vinyl covers for the jars, and (3) slotted porcelain plates for supporting the panels and stirrers. The bored covers were fitted with water-cooled reflux condensers to confine the vapors (See Photo No. 2). The principle of this test apparatus was excellent but after some use, it was observed that we could not get reliable results. In order for this unit to function properly, and give a true picture of the degree of protection provided by the coating, it was necessary to have both sides and all edges of each panel completely coated. At best, it is difficult to insure total coverage of every spot on all edges. Furthermore, this allowed for no support of the panel during coating. Efforts were made to compensate for this by holding the panel on the partially dried coated side with a suction gripper, but this did not solve the entire problem. For this reason, this apparatus was abandoned in favor of the Pfaudler Test Unit (See Photo No. 1). This was far more successful in that it necessitated coating only one side of the panels and no edges, as the gasketing sealed off the coated faces of the panels from all other areas. These units were used henceforth throughout the testing. As time went on and progress toward our goal was made, the H-Cell (See Photo No. 7) was used as additional testing equipment in order to determine, in different terms, the degree of permeability of a free film, in contrast to the supported film as used in the Pfaudler Unit. Before very much time had elapsed, however, it was determined conclusively that the use of 70% nitric acid for screening was without value, in that there was no correlation between resistance to either hot or cold conc. HNO₃ and WFNA. Failure to resist cold concentrated acid, of course, ruled a material out immediately. This very early work with 70% nitric acid, coupled with preliminary tests in WFNA, which soon became available, eliminated, very early, several resins from consideration. Among them were the epoxy resins, which have very limited acid resistance, and chlorinated rubber which, while somewhat acid resistant, is not tough enough for WFNA. Likewise, Parlon-Gilsonite-Aroclor combinations failed to make the grade. Synthetic cyclized rubber resin alone, with Aroclor and with 70% chlorinated paraffin were rapidly destroyed in contact with WFNA or were too brittle to receive further consideration. A solution of Exon 400 XR61, a partially fluorinated polyethylene showed some resistance to chemical attack by the acid but was very permeable to the vapor and liquid. Combinations of this resin with Aroclor and with chlorinated paraffin, respectively, were severely attacked by permeating the film. Vinyl systems, utilizing a onventional type primer with topcoats based on the highest molecular weight copolymer, VYDR, failed due to permeability of the films. VYDR-Arcclor combinations also failed due to permeability. Stainless steel and high silicon iron pigmentations did not improve the over-all resistance to passage of the acid through the film. Combinations of polycyclopentadiene and Aroclor looked good in preliminary testing with concentrated acid but they failed quickly in WFNA. Other resins given preliminary testing in hot concentrated nitric acid and set aside because of poor resistance were Exon 402, a somewhat soluble PVC (polyvinyl chloride) Hypalon C-2, a chlorinated polyethylene and Vistenex B-100 (Polyischutylene). Much detailed work has been done, particularly on Vinylite VYDR-Aroclor coatings, wherein clear films and films with pigmentations of stainless steel, stainless steel and mica, and high silicon iron were evaluated at 77° and 125°F. These included exposures over various primers with and without previous alodizing of the aluminum, and over "Alcdized" metal without additional priming. The final conclusion was that the relatively high permeability of all of these films to WFNA, both liquid and vapor, resulted in failure to provide the desired degree of protection. (See Photos No. 13, 14, 15, 16, 17). Other evaluations indicated that a VYDR-Chlorowax vehicls might be somewhat less permeable but the advent of Resin X-200 from the M. W.Kellogg Co. precluded any further exposures of these materials, inasmuch as it was the consensus of opinion that they could not approach the potential of a highly fluorinated resin such as I-200. During the seventh month of this project, the first very small sample of Resin X-200 was received from the Kellegg Co. With practically no information about this resin available from any source, a program of work was organized to learn something about its solution characteristics and solution viscosity. At first, only some very basic solution data was obtainable because the initial sample consisted of sixteen grams. It was sufficient to show that there was an appreciable quantity of undisselved matter which would be objectionable. During the next few months additional small quantities of resin were received and these enabled us to make an extensive evaluation of single solvents and solvent mixtures in an effort to evolve what we believed would be an eptimum solvent (or blend) for this new resin. With few exceptions, our work centered about the solubility in various ketones since these exhibited considerable solvency very early in the investigation. Enough other types of solvents were evaluated, however, to observe a definite trend as to solvency properties. Among those which were not ketones was tetrahydrofurane, (THF) and this appeared to be the most promising constituent of any solvent blend. In fact, based on solution viscosity, general appearance of the solution, and degree of insolubility, a tentative conclusion had been drawn that this solvent would be the principal constituent of any solvent mixture that was evolved. On the basis of that conclusion, a solvent mixture consisting of 70% THF, 20% methylethyl ketone (MEK) and 10% ethyl butyl ketone (EBK) was decided upon as the blend with which to dissolve the resin and proceed with further tests. The next step was to determine the degree of adhesion that might be expected over aluminum alloy panels. Alclad 24ST was the test panel material in all of this work. It was found that air dried films had poor adhesion to solvent cleaned, "Alodized" and "wash primed" panels. A single coat of this material, baked at 250°F. for thirty minutes, had good adhesion to bare and "Alodized" alloy, but excellent adhesion to "wash primed" metal. As the development work in the production of Resin X-200 progressed from the laboratory to the semi-pilot plant stage, new problems arose. Our first sample of this type of production differed so radically from the laboratory
resins that our carefully worked out solvent blend was essentially useless. Thus a whole new investigation of solvents was undertaken, including the work, at this point, one study of the incorporation of hydrocarbon diluents. Early in this review of solvent systems for semi-pilot plant batches of Resin X-200, THF was still the major constituent, blended with a minor portion of a mixture of ketones. Films cast from the clear supernatant portion of solution (in which was found 96-98% of the resin originally put into solution) air dried cloudy or hazy, but cleared upon the application of heat. This led to the conclusion that true solutions were not being obtained, and that force drying would be necessary to fuse the film. Much time and effort was spent in trying to develop a coating and drying schedule which would yield multiple coat, uniform films of at least 10 mils thickness. Three coats could be applied but always on the fourth or fifth coat blistering occurred. If the drying temperature were held down near 200°F, several coats could be applied but these films were inferior in toughness and aches ion. Furthermore, additional heating at 250°F, - 300°F, blistered these films which up to approximately 200°F, were satisfactory from the point of view of smoothness and uniformity. Various other expedients were tried to gain the objective of a uniform thick film but to no avail. In comparing notes and test results with the Kellogg Co., and after having advised them of the difficulties being experienced, we were informed that they, too, were dissatisfied with the solution properties of the resin and were working on the development of a modification which was to be completely ketone soluble. After having exhausted our supply of old resin, and while waiting for the new, revised material, attention was diverted back to Hypalon C-2, a 60-65% chlorinated polyethylene. After further evaluation of this resin, the following conclusions were drawn: - (1) It was unsuitable for the purpose at hand as an air dried film because of failure to resist permeation by WFNA. - (2) Baked films were far too brittle to be of walue. - (3) No satisfactory acid resistant compatible plasticizer could be found. With the arrival of the new ketone soluble Resin X-200, work was resumed on this material. Inasmuch as it represented something different from that with which we had been working, a fairly extensive study of selvents ensued, followed by tests on the incorporation of hydrocarbon diluents. A selvent mixture consisting of a 3:1 by velume mixture of methyl isobutyl ketone (MIBK) and toluol was decided upon as being satisfactory, and a 15.45 percent solution of the resin in this blend was prepared. For spraying, this was further reduced to 3 parts base solution to 1 part thinner by volume. It soon became apparent, however, that we were having the same blistering problem as previously described. It was not possible to prepare panels of sufficient thickness and simultaneously of sufficient uniformity and smoothness to warrant exposure to WFNA. It was found that the resin was compatible with low viscosity Halocarbon cils. Initially 1 part of cil to 3 parts of resin constituted the solids portion of the film. Clear films and graphite pigmented films were attempted but the same blistering trouble occurred as the thickness of the film began to approach 10-15 mils. Raising the Halocarbon oil content increased blistering, so work with the initial 1:3 ratio was resumed. A zirconium silicate pigmentation was prepared with this vehicle solution. A preliminary test of a two mil film on steel gave encouraging results. This was a five coat film, air dried 20-30 minutes and baked 30 minutes at 250°F. between coats. Additional work on this formulation indicated that we were still not free of blistering problems. On brushed films, unreduced, slight blistering occurred on the eighth coat. No further coats were applied in order to expose the films as thus far prepared. Further work was done baking these films at 250°F. and 300°F. but all blistered. A new formulation was prepared in which the solids were composed of 75% Resin X-200 and 25% Kel-F 3-200 plasticizer which is a waxy low melecular weight polymonochloretriflueroethylene. The solvent included mixed ketenes to balance the evaporation rate, and toluol as a diluent. Initially, this was used as vehicle for pigmentation with zirconium silicate. Pigmentations were prepared in which the ratio of pigment to vehicle solids was 1:1 and 0.5:1 by weight. The higher pigmentation received the first attention. Several baking schedules of each individual coat failed to produce satisfactory films because of blistering before many coats were applied. An entirely new approach was then investigated. Experience had shown that these films were dry to handle within fifteen minutes after they were applied. On this basis, multiple coats were applied with only fifteen minutes air drying between coats. Sufficient coats were applied to yield roughly 15 mils of coating thickness (before force drying). After all coats were applied, the panels were air dried for one to three days. If they were air dried one day, the initial force drying temperature was 100°F. If they air dried three days, the initial temperature was 125°F. This was the beginning of a gradually-increasing temperature force drying schedule. The cycle extended over a period of three days and concluded with four hours at 250°F, and one hour at 300°F. By this means a thick film was obtained, force dried at high temperature and free of blisters. Concurrent with the preparation of these panels, others were prepared and air dried only, over a period of three weeks. While it was shown that even force dried films would not resist the WFNA at 125°F. for very long, varying results were obtained with force dried and air dried films in WFNA at 77°F. Two tentative conclusions were drawn: - (1) A plasticizer content of 25% of the total solids was too high for elevated temperature exposure. It lowered the softening point of the film, making it more vulnerable to attack by the WFNA at elevated temperatures. - (2) The 1:1 ratio of pigmentation was too high, leaving the film too porous for resistance to WFNA. (See Photos No. 3,4,5,8,9,10). The force drying schedules at gradually increasing temperatures, and the long air drying were repeated on the lower pigmentation formula. The air dried films were recognized as being of relative—ly poor quality and this was proven by their failure after only a few days exposure to WFNA. Sets of force dried panels went 23 and 32 days, respectively, before showing evidence of failure by the appearance of small blisters. While these results proved very encouraging, it was recognized that they would bear checking to determine whether or not they were reproducible. Sometime later a check of this exposure revealed satisfactory results for 38 days without any evidence of blistering. After that a few small blisters were noticed but the exposure continued for a total of 42 days, after which there was still no very serious damage to the films or metal substrate. (See Photos Nos. 11 and 12). Similar films, force dried in the same manner were exposed to WFNA at 125°F. and did not show any signs of failure until the fourth day. They were left exposed for nine days, without very serious failures. This was by far the best resistance to any elevated temperature exposure yet obtained on a coating, but it was not as yet regarded as satisfactory. See Photo No. 6. The pattern established was definitely indicative that this could be improved. Evaluations of variations in type and quantity of plasticizer and of still lower pigmentations are indicated, although a certain minimum of pigment appears to be necessary. In the meanwhile, the improved test results that were being obtained, indicated that H-cell testing would be in order. The H-cell is a method of measuring acid permeability through a membrane. See Photo No. 7. Thick films, both clear and pigmented, were prepared. It was intended that sections of each be air dried different lengths of time and also force dried. The pigmented film was 15 mils thick and the clear film was 17 mils thick. They were prepared by applying multiple costs with only a fifteen minute air dry period between costs. Because of a two month delay in receiving the proper gaskets, these films had air aged all of that time. It was felt that force drying after all that time would be meaningless, and therefore, the H-cell tests were conducted on the two month air aged films. The difference between these two H-cell exposures is quite remarkable. The pigmented film failed, as indicated by a drop from pH 5 to pH 3 on the water side of the cell in only two days. A previous test of this material, which was not regarded as being too reliable, showed five days resistance before the pH dropped to three or lower. The latest test, therefore, it is presumed, must have been on an inferior film. The contrast, however, was between the pigmented and the clear film. After a nine day exposure of the clear film the pH was 3.4. Because of an intervening weekend, the next reading was on the twelfth day, at which time the pH was 2.8. The film showed no ill effects as a result of this exposure. (See Photos Nos. 17, 18 and 19). At this point it would be well to discuss the correlation between H-cell tests and Pfaudler unit exposures. In the latter, the first evidence of failure is a blister which results from the permeation of the film by a certain minimum volume of acid — certainly much more than a single drop. It was determined, somewhat as a control, that a single drop of 70% nitric acid is sufficient to drop the pH of approximately a pint of water from 5 to 3. (The volume of water contained in the "H" cell is 300 c.c.'s.) Thus, it is to be expected that identical films will show failure in the H-cell much sconer than in the Pfaudler unit. On the other hand, while it
requires considerably more acid penetration of the film to result in failure in the Pfaudler unit, it is not that any serious damage is done to the substrate before failure. Furthermore, the exposure in the Pfaudler unit, being total immersion in the liquid and exposure to undiluted fumes above the liquid, is much more severe than would be found in actual service. Thus far it had been shown that a clear film (AF75) when air dried, has good resistance to WFNA as indicated by the H-cell exposure. Furthermore, a 19 day-air-dried film of AF75 lasted nearly four weeks in the Pfaudler unit. Similarly, a force-dried pigmented film (AF77) revealed good resistance, at 17°F. as indicated by the Pfaudler unit exposure. (See Photos Nos. 11, 12 and 20). It has not been possible to prepare similar clear films and put them through the same force drying schedule without the formation of blisters. In contrast to the air dried clear film, and force dried pigmented film, an air dried pigmented film has failed repeatedly in the Pfaudler unit. Following the same pattern, films consisting of alternate coats of clear AF75 and pigmented AF77 showed the properties of the clear film. Such a film could not be force dried without blistering, but when air dried for 19 days, it was exposed to WFNA at 77°F. for 40 days before showing blisters. (See Photo No. 11). Certain of these tests will be repeated to test the uniformity of resin as received. A recently received batch shows the same general appearance in solution and same solution viscosity characteristics. Referring to a previous statement that variations in type and quantity of plasticizer might have a significant effect on the resistance of the films, work was undertaken along these lines. A thorough evaluation of original viscosity and weight versus reduction viscosity and weight was made on 20% solutions of (1) straight resin, (2) 85:15 ratio of resin to plasticizer. The plasticizer in these cases was Kel-F 10-200 wax, chosen because it is a higher polymer, therefore, harder and higher melting than the "Plasticizer Grade" Kel-F 3-200. Attempts, thus far, to force dry multiple coat films of this material have all met with failure due to blistering. Nevertheless, in order to obtain some information on the resistance of the film with different amounts of 10-200 wax, these force dried films, even with some blisters, were exposed. These three formulations, identified as AF79A, AF79B and AF79C, had some blisters as a result of the application of twenty-seven coats, with a 15 minute air drying period between coats, and no application of heat. These were exposed to WFNA in the Pfaudler units at 77°F. and exhibited definite evidence of failure in 3, 17 and 10 days, respectively. (See Photos Nos. 21, 22, 23). To accelerate the solvent release, panels were prepared using a 15 minute period between coats at 100°F. instead of 15 minutes at room temperature. This cycle offered no advantage. While some work is being conducted on panels air dried for two to three weeks, emphasis is being placed on the force drying schedule, because a long air aging pariod before risking exposure of the coating to WFNA may in some cases be impractical. Pigmentation of the coating will be necessary to provide solvent release from the film, either through force drying or long term air drying. The degree of pigmentation required has not been determined. (C) General Development of the Filleting Compound In the normal engineering and design of aircraft structures, butt and overlap joints with and without riveting are encountered and it is required that such recesses, projections and depressions be properly filleted in order to provide a base over which the protective coating can be applied. The filleting material should be formulated to be a putty-like consistency so that it can be applied to hairline or wide fissures by conventional methods. It is preferred that the filleting material be of an air dry type with ability to withstand force drying conditions that are required of the protective topcoating. The first phase of the contract with respect to the filleting compound was spent in selecting the possible raw materials having chemical properties that would meet the requirements. In addition, special mixing equipment was necessary in order to produce the fillsting materials. A number of conferences were held with representatives of various companies who manufactured resins having possible application. The result of these interviews, both oral and written, indicated that the following materials should be investigated as base resins for a filleting compound: - (1) A soluble fluorocarbon polymer, now known as X-200. - (2) Polyethylene. - (3) Chlorinated rubber (Parlon). - 4) Arcclors (Chlorinated biphenyls). (5) Fluorinated waxes and oils. - Chlorowaxes (chlorinated paraffins). - Gilsonite compounds. - (8) Hypalon C-2 and S-2 (chlorinated and chlorsulfonated polyethylene). - (9) Polyisobutylenes and polybutenes. (Vistanex) - (10) Soluble fluorine polymer (Exon 400 XR61-Firestone). - (11) Miscellaneous materials from which no FNA resistance was expected but tried nevertheless for their physical properties. After the initial research from the literature and from the various manufacturers, the above materials were formulated in different compounds and tested, irrespective of their filleting characteristics. Of the materials tried, the following looked most promising, at the outset: - (1) Polyethylene Vistanex mixtures. - (2) Vistanex-Halocarbon oil mixtures. - (3) Vistanex-Chlorowax mixtures. - (4) Hypalon S-2 compounds. (* low molecular weight polymonochlorotrifluoroethylene) The above materials were screened in an exposure test involving immersion in 70% nitric acid at 160°F. followed by further immersion in 70% nitric acid at 250°F. These exposures involved immersion of a small piece of compounded material directly in the acid, unsupported. At this time, however, the Pfaudler columns were received and testing in WFNA began on supported panels, using fuming nitric acid in place of 70% nitric acid. Concurrently, the results of the work on polyethylene-Vistanex compounds by the Connecticut Hard Rubber Company were received and further work was done on these compounds to evaluate their ability to resist the acid, and to protect and adhere to the metal. From this work, it was decided that a blend of 30% Vistanex B-100 and 70% polyethylene PM-1 showed the best over-all resistance to WFNA and would be the most adaptable for application, particularly from a handling standpoint. It was anticipated that this mixture would have been in an extruded tape form to be softened in place by the use of heat. Extensive testing done on this material indicated that this compound gave the best resistance to be expected from any polymer other than a highly fluorinated polymer. It was later proven that this material gave erratic permeability tests on the basis of Pfaudler and H-cell exposures to the extent that further work was discontinued and attention directed to the formulation of X-200 polymer. (See Photo No. 24). To approach the formulation of X-200 and to produce a putty-like consistency, it was necessary to discover suitably resistant plasticizers for the X-200. During the search for plasticizers for the X-200, a new series of resin evaluations were undertaken. The best resistance to FNA exposure was achieved by the following: - (1) Parlon (chlorinated rubber). - (2) Hypalon C-2 (chlorinated polyethylene) It was found that fluorocarbon oils and waxes were not compatible with resins other than the X-200, and that no resistant plasticizer could be found for Hypalon or Parlon. At this time small quantities of the X-200 polymer produced in glass laboratory equipment were made available and the compounding development of the X-200 filleting material was begun. The initial work gave the following results: - (a) X-200 polymer is inherently resistant to WFNA. - (b) The X-200 polymer currently being used for the development of a protective coating is not suitable for a filleting compound due to the rapid rate of solvation and low softening point. - (c) Later samples obtained from M. W. Kellogg Co. which had higher molecular weights and/or a different polymer ratio of resin content revealed better possibilities as filleting compounds. - (d) Mixing of the compound resulted in the problem of removing occluded air. It was thought that a modification of the deairing type ceramic extruder would provide an answer to this problem. Observations based on the results of testing: Even though a solid material in the form of a tape or a rod may be of use as a filleting bridge, such a material will depend in its function upon the adhesion to the metal to be protected and one point of leakage can ruin the entire fillet. In addition, the difficulty of applying a preformed tape or rod would necessitate a highly skilled application. The use of volatile materials in the putty formulation usually results in blistering if the compound is subjected to elevated temperatures. The volatiles would have to be resistant to WFNA if no force drying or elevated fusion temperatures are used. In addition, the inclusion of volatile materials to give the desired viscosity would result in definite voids after a long air drying period. For these basic reasons, therefore, it was decided that a putty (See Photo No. 25), containing no volatiles would be the best type of formula and this necessitated the retention of the liquid phase which must be WFNA resistant. Of the materials known, only the fluorinated oils and waxes would fulfill this requirement. Removal of the air from the putty is absolutely essential for an impenetrable film. It has been noted that in spongy type putties where no air is removed, even though the WFNA has permeated, decomposition of the metal panel is not evident. This testing was done on steel panels, so that acid attack would be obvious. Immediately after
removal from the acid, the fillet was cut and lifted from the panel. The panel was in its original condition even though acid had permeated into the fillet. After washing and permitting the acid saturated fillet to remain on the panel, in air, for one day, the attack on the panel was intense. During the course of the investigation of the fluorinated resins, the difficulty in obtaining samples, both with respect to quality and quantity, led to evaluation of other type materials from which a putty might conceivably be developed but not necessarily having the inherent WFNA resistance. Numerous epoxy compounds were formulated and tested but failed due to the fact they did not cure sufficiently at 300°F. and would have a very limited pot life during the application. Parlon and Hypalon C-2 were resins showing a good degree of resistance to WFNA in the uncompounded state. They were, however, too brittle for coatings and needed a fluid media for putty use. The plasticizer for these resins would have to be as resistant as the resins themselves to WFNA. The liquids to be used would be of highly halogenated nature, compatible with the resin and high boiling. The best possibility would be to use the Kel-F or Halocarbon oils and waxes. Unfortunately, these were not compatible. Chlorinated liquids were then checked (See Table I-51-63). Those with the highest degree of halogenation were most resistant to WFNA, highest boiling, and compatible. They were not, however, of a high enough boiling range. After some mearch, Hooker Electrochemical supplied us with hexachlorobutadiene and hexachloropropane. The former was attacked by WFNA and was too volatile. The latter fulfilled all requirements except it was not a solvent for the Parlon or Hypalon C-2. The hexachloropropane, having 75% of available hydrogens replaced by chlorine was as highly halogenated a liquid form as could be obtained. Therefore, this work was discontinued. An increased supply of X-200 resin permitted us, during the latter part of the two year period, to concentrate fully on the development of a putty. The results of exposure to WFNA at 160°T. has shown that a fluorocarbon putty can be formulated that will meet the following specifications of a filleting compound: - 1. The consistency is such that application of the putty by conventional means requires no special technique or equipment. - 2. The adhesion to clean aluminum extrusions or sheet is considered satisfactory. - 3. Resistance to WFNA degradation is excellent at 160°F. See Photo No. 25. - 4. The physical properties of the applied putty meets all requirements from the standpoint of - (a) the absence of volatile materials - (b) no loss of adhesion due to elevated or low temperatures - (c) no loss of adhesion when subjected to normal flight vibration. The putty formulation which has evolved over this two year period is as follows: | Kellogg X-200 resin (Batch 4322) | 100 parts | |----------------------------------|-----------------| | Kel-F 150 wax | 60 H | | Kel-F plasticizer grade oil | 60 " | | Ultrox filler | 90 to 100 parts | The resin is ground in a hammermill. The above ingredients are mixed in a sigma blade mixer, under vacuum until homogeneous, for a period of approximately one-half hour. The mass is then fed into a ceramic extruder (See Photo No. 26) and extruded in the form of a rod of suitable diameter under high vacuum which seems to effectively remove the air. The advantage of this type of equipment is that the compound can be produced directly into the form of thin rods suitable for placing in a seam, or in a thick cylindrical rod suitable for inserting in a cartridge type filleting gun. The effectiveness of this type of processing procedure with respect to the removal of the air will be checked as soon as sufficient quantity of materials are received. This testing, it is anticipated, will extend beyond the duration of the two year period and into the one year extension period. (D) Possible Uses in Protection of Other Air Force Items The prime objective of this contract has been the protection of fabricated aluminum sheet and extrusions in aircraft sections which will house or be exposed to spillage and fumes of WFNA and hydrocarbon jet fuel. Under these conditions, a limiting application temperature of 300°F. was required due to the adverse effect on some aluminum alloys when exposed to temperatures in excess of 300°F. This required, therefore, that the protective coating and the filleting compound be so formulated that it could be applied either as an air dry system or, if requiring force drying, that such temperatures and schedules of force drying not exceed 300°F. This limitation necessitated a special approach to the formulating problem. This would have been considerably eased if there had been no limit to the temperature of application. It was, and still is, conceivable that items, other than aluminum sections fabricated in aircraft, will be required to resist spillage and the fumes of WFNA. These items may be fabricated of ferrous or nonferrous metals, in the form of shipping drums, storage tanks, pipe and small bore tubing. In addition, solid, flexible forms of a material may be required to perform as sealants and gaskets to be used in conjunction with shipping containers and transmission devices. This coating may be applicable to safety clothing which is required to withstand spillage and fumes of WFNA. As part of a program instigated several years ago in cooperation with the M. W. Kellogg Co., investigations have been continuing on the use of other Kel-F polymers and copolymers exclusive of their experimental resins X-200 and directed towards the protection of metal and cloth which will be exposed to highly corrosive conditions. Extruded tubing made from Kel-F, dispersion coatings of Kel-F and a new experimental, curable Kel-F rubber have been the subject of these investigations. These products plus the current status of their development are available, as a proprietary item, to the Air Force. At present, a coating, which is applied as a dispersion and fused at high temperatures, is designated by our product name of "Fluron". This product is applied by spray to metal surfaces which will withstand temperatures of 500°F. for a period of 12 to 16 hours, (e.g. steel drums). The proper application of Fluron dispersion results in an adherent, electrically resistant impenetrable film of 1 mil to 15 mils in thickness, depending upon the number of coating applications. Although this product is in the development stage, it has reached the point where it can be considered as a possible protective coating and lining for steel drums used in the shipping and handling of white and red fuming nitric acid. Under certain conditions, the application of Kel-F polymers or modified Kel-F polymers to a cloth base, produces a resistant sheet which can be fabricated into safety gear suitable for use during the handling of WFNA. It is our belief, however, with regard to safety cloth, that a more sound development would involve the use of unsupported vinyl film. The vinyl film could be fabricated into suitable safety clothing which, although it will not withstand long time immersion in WFNA, will withstand intermittent exposure and would not be an expensive item such as those made from the Kel-F resin. In addition, the material and fabricating cost of vinyl sheeting would be much that in most instances it could be considered as expendable. In the matter of gaskets used to seal drums or pipe which will contain or conduct WFNA, the curable version of Kel-F, known as the Kel-F elastomer, is recommended. Although this material, when cured, exhibits rubberlike properties, it does not have the high degree of resistence to WFNA as shown by Kel-F resin or X-200. It does, however, have many times the resistance to acids when compared to other rubberlike materials and, when operating in the form of a gasket, can give excellent service. Its physical properties fulfill the conditions of a gasket with respect to high and low temperature exposures, fair compression set, good tensile and elongation properties. The Kel-Felastomer is an experimental product, at the present time, but indications are that the initial price of the Kel-F elastomer should drop as soon as production instead of pilot equipment is installed. It is the only material of a rubber-like nature that can give long service in contact with WFNA but it requires additional study from the standpoint of compounding and testing before it can be relied upon as a substitute for standard rubber formulations. As mentioned before, all of the above materials are in various stages of development in our laboratories and are available to the U.S. Air Force in the form of preliminary samples. It is to be understood that this work did not, in any form, interfere with the normal progress of the subject matter of this contract. # III CONCLUSIONS # I. Preliminary Raw Material Testing in WFNA. #### A. Resins All halogenated vinyl polymers tested showed either high permeability or excessive degradation. Excessive degradation was experienced with epoxy resins, terpene or unsaturated polymers, chlorosulfonated polyethylene or chlorinated paraffins. Resins found resistant to WFNA in varying degrees were chlorinated polyethylene (Hypalon C-2) chlorinated rubber (Parlon), Polyisobutylene (Vistanex), Polyethylene, solution-type fluorocarbon polymers such as Kellogg X-200. Of these only Kellogg X-200 resin could be considered sufficiently impermeable, flexible and resistant to WFNA. #### B. Pigments The pigments found sufficiently resistant to WFNA were: Aluminum Oxide Zirconium Silicate Chrome Oxide #### C. Solvents: The only volatile liquids found resistant to any degree to WFNA were highly halogenated materials such as trichlorethylene, perchloroethylene, tetrachloroethane and hexachloropropane. #### D. Plasticizers The only non-volatile liquids found resistant to WFNA were low
molecular weight polymonochlorotrifluoroethylene polymers such as Kel-F or Halocarbon oils and waxes. The later stages of coatings and filleting compounding were therefore based upon: - (a) Kellogg Resin X-200 - (b) Kel-F or Halocarbon Oils and Waxes. - (c) Aluminum Oxide, Zirconium Silicate or Chrome Oxide pigmentation. # II. Compounding A. Coatings # 1. Processing and Application: The best solvents for resin X-200 are Tetrahydro-furane, Dimethyl formamide, Methyl ethyl ketone and Methyl isobutyl ketone. The method of processing the compound is either by a high shear mixer or simple jar rolling. Depending upon the lot of resin used, a viscosity suitable for spraying could be obtained with a 15-20% by weight solution of X-200 resin in MEK, MIEK and Toluol. Usage of lower boiling solvents resulted in excessive feathering during spraying of the coating. Ordinary spray equipment is satisfactory, using suction cup and atomizing pressures of approximately 45 psi. Higher pigmentation of the compound results in thicker sprayed coatings and inclusion of a plasticizer provides greater spraying case. # 2. Drying of the coating. Force drying seems necessary to provide an impermeable coating. At this stage of the investigation prolonged air drying (15-20 days) was necessary to provide any degree of resistance to WFNA. At present, air drying does not favorably compare to force drying. A balanced bland of solvent is necessary to provide complete solvent release without blistering during force drying. Pigmentation facilitates solvent release during drying. An optimum drying cycle has not been determined. #### 3. WFNA Resistance of coatings. The best resistance is obtained with a coating of the following type. - a. Unpigmented or low pigmentation (less than 50% by volume of the resin.) - b. Unplasticized or plasticized to a degree less than 20% by weight of the resin. - c. Complete solvent removal, or removal to a degree afforded by a 15-20 day air drying or a 30 min. force drying at 300°F. - 4. The maximum resistance to WFNA coupled with good compounding and processing characteristics has been obtained with the following formulation: #### AF-77 | Resin X-200 | 137 | |--------------------------|--------| | $Kel-F$ 3-2 ∞ oil | 45.7 | | MEK | 274 | | MIBK | 274 | | Toluol | 182 | | Ul.trox | 87.3 | | | 1000.0 | Resistance to WFNA - maximum times - hh days at 77°F. 10 days at 125°F. 1 day at 160°F. The failure encountered has been blistering due to penetration and not degradation of the coating itself. # B. Filleting - 1. Processing as a putty, by either caulking or putty knife. - a. Selection of the proper type X-200 resin was necessary: - (1) The solution grade X-200 resins could not be reduced to small agglomerate size to produce a smooth putty. They produced a high viscosity putty that tended to flow upon application of moderate heat. - (2) Many "off-grade" X-200 resins were checked for this work so as to pinpoint a putty grade resin. - b. Solvents could not be used in a heavy filleted section, to do so would result in solvent entrapment, blistering and acid penetration. - c. The putty would need descration during processing to produce a void free fillet. - 2. Application of the putty. The putty is applied to the joints or seams and sprayed with the coating. It is then either air dried or baked. Upon baking, no solvents, air or low boiling plasticizers can be tolerated as resultant blistering occurs. Pigment concentration by volume needs be one-half that of the X-200 resin to prevent vertical sag upon baking. 3. Resistance of the filleting compound. Baked putties from various types of X-200 resins resisted WFNA at 160°F. as follows: Insoluble resins permitted penetration due to incomplete fusion. Soluble resins permitted excessive distortion due to low softening point. Moderately soluble resins would withstand WFNA for four days. Unbaked putties would not withstand WFNA at 160° F. for even one day. Zirconium silicate (Ultrox) was found to be the pigment most resistant to penetration by WFNA. 4. The maximum resistance thus far attained in a filleting compound is - # Compound 59-2 | Kellogg "off spec" X-200 resin
Batch J-4322 | 100 | |--|-----| | Kel-F 3-200 0il | 120 | | Ultrox | 100 | When descrated and baked at 290°F. for one hour, this formulation will withstand WFNA at 4 days at 160°F. # III. Requirements satisfied. The following requirements of this project have been satisfied: - A. The X-200 coating and filleting material provides in itself sufficient adhesion to aluminum to eliminate the use of an adhering media. - B. The X-200 resin is extremely resistant to degradation by WFNA. - C. The coating and fillet will resist normal foot traffic and flight vibrations. - D. The X-200 compounds can be applied by simple, conventional and practical methods. #### IV RECOMMENDATIONS I. The best coating formulation developed thus far has been: AF-77. This compares to other promising systems as follows: #### WFNA RESISTANCE | AF-77 | 77°F. | 125°F. | 160°F. | |--------------------------------|-----------------|-----------------|---------------| | with X-200 resin | fift gans | 10 d ays | l d ay | | AF-43 with Vinyl: Aroclor | 5 d ays | | **** | | AF-19 Vinylidene Fluoride type | 3 d <i>a</i> ys | | | For filleting compounds, formulation 59-2 has shown the best resistance to WFNA. It lasted 4 days at 160°F. with no sign of failure. The closest competition is a Vistanex: Polyethylene tape - Compound 34 which showed penetration and some decomposition after 3 days at 120°F. In the light of these results and the great number of other basic resins checked, the only known solution to the problem lies in Kellogg X-200 resin. - II. Through close work with Kellogg, we are endeavoring to establish specifications for both the coatings resin and filleting type material. These specifications will have to be established before any definite compounds can be recommended. - III. Our present plan of attack is as follows: - A. To establish the composition of the coating and filleting compound on the basis of new X-200 resin developments. - B. To modify and simplify processing and application of the protective coating. - C. To assume that X-200 resin is the only present hope of fulfilling the contract requirements: Thus it is obvious that the only recommendation which can be made is to facilitate further development work on X-200 resin both as a raw material and as a compound. #### V FUTURE WORK #### I. Future Modifications As a protective coating system reaches a final stage of development and final testing is considered, it will be necessary to vary the exposure testing procedures mainly to accommodate a complex metal test specimen. Simulated sections of aircraft will be made up in miniature in which loose and tight riveted butt and overlap joints are used as well as sharp corners and edges. Portions of this complex specimen will be filleted where necessary and over the entire area will be applied the protective coating. This entire test assembly then will be subjected to WFNA at elevated temperatures and under conditions which will simulate actual contact of the specimen with WFNA as well as 100% contact with the fumes of WFNA. This type of test specimen will require a heated, corrosion resistant chamber into which the mock-up section can be inserted. #### II. Future Evaluation To evaluate all lots of X-200 resin, preparatory to setting up a resin specification. To develop a completely satisfactory drying cycle for the coating. To remove air from the putty during the mixing cycle. To test all resulting coating and filleting compounds in the following manner: - (1) Plain panel tests in which the protective coating is applied over the metal and filleting compound in place. - (2) Exposure of a simulated aircraft section to spillage and fumes of WFNA at elevated temperatures, the metal surfaces being protected by the coating applied over the filleting compound in butt and overlap joints. - (3) Subjecting identical sections as tested in (2), to the cycling tests which will involve alternate heating and cooling, followed by examination of the condition of the specimen to gain an idea of the amount of protection that the coating and filleting compound affords. This cycling test will consist only of the two temperature extremes and will not be subjected to vibration tests. - (4) Upon the successful conclusion of the above testing programs, specifications and materials will be prepared and submitted to WADC. It is then anticipated that field testing of the protective coating and filleting system will be conducted jointly between WADC and U. S. Stoneware Co. - (5) Manufacture of sufficient quantity of coating and filleting materials to be submitted to Materials Laboratory, WADC. #### APPENDIX I Test equipment, Design, Construction and Operation Test equipment, material and supplies. Several sheets of aluminum .080" thick and .25" thick were purchased and cut into suitable panels 2" x 6". Sheet of steel .25" were also purchased and prepared in like manner. All panels to be subsequently used for checking of coatings were reworked by deburring the edges and corners, degreasing and storing under solvent to prevent rust and oxidation. A series of glass cylindrical testing tanks were prepared. During the construction of the testing facilities, 3/4" unplasticized, polyvinyl chloride sheets were purchased and machined to produce covers fitting over the testing tanks and so designed as to receive a glass ground reflux condenser. Stirring rods and motors were then vertically mounted on the cover to preduce internal agitation and splashing. Photograph No. 2 shows the testing vessel, the ceramic panel holder, the cover with reflux condenser and stirring rod in place within the large constant temperature tank which is internally heated to maintain the elevated temperatures. A large
constant temperature tank was constructed to house the 7 testing units in the manner described above, and contents of the tank being heated by thermostatically controlled electric immersion heaters. By means of this tank, multiple test exposures can be conducted at any given temperature up to 175°F. Since the handling of WFNA is hazardous, both to personnel, equipment and building, a separate building constructed of weatherproof masonite was erected at a distance from the laboratory to house and protect the corrosion testing equipment. This building was constructed to minimize any possibility of contamination or splash of WFNA. The floor was built of acid-proof brick directly on the ground. This building is approximately 5' x 8' x 7' high and is serviced with air, water, steam and electricity and ventilated at the top by a corrosion-proof fan. Equipment includes the following: (a) A large heating tank, (Photograph No. 2), thermostatically controlled and containing water as a heat transfer medium. - (b) Circulation of the water by two electric stirrers to insure uniform distribution of the heat. - (c) An electric timing device included near the tank to indicate the number of hours the test has progressed. - (d) Each glass testing vessel has its separate motor and speed rheostat to create mixing and splashing within the jar. - (e) A glass reflux condenser is fitted into the top cover plate and flexible tubing conducts fumes from the top of the condenser to the outside of the building, there it is bubbled under a slight head of water pressure to absorb the fumes. Safety equipment was purchased, including safety clothing, gloves and head protection. This equipment is used whenever it is necessary to add WFNA, to remove panels from the testing vessels which are in operation, or to remove panels for final examination. Due to the hazardous nature of WFNA, these precautions were taken in order to minimize accidents, burns, or toxicological reactions. An adequate supply of WFNA was purchased and stored on the cutside of the building. This material was removed by air pressure in a closed system. In addition, jet fuel was purchased for later tests. A lew temperature cabinet manufactured by the American Instrument Company, Gatalogue No. 4-3352, was purchased and installed for future cycling tests on fabricated panels sections. This cabinet has not, at present, been used for it is impractical to run cycling tests on coatings or filleting materials which previously have not shown resistance to WFNA. Following the final development of both the coating and the filleting compound, this instrument will be used in the cycling tests, exposing the test section to alternate low and high temperatures, followed by examination of the film and fillet. An adhesion tester was designed to evaluate the adhesion of the protective coating material to aluminum and steel. It later developed that this tester was impractical for use due to the thinness of the protective coatings developed and the soft putty-like nature of the filleting materials. For this reason, this equipment was not used in connection with this project. Photographic equipment and accessories were purchased and set up in the laboratory dark room for use by members of the laboratory staff to record the results of the panel exposures, adhesion tests, condition of the films before and after exposure to WFNA and to make permanent record of other activities concerning the project. During the early months of the project, some difficulty was encountered in procuring WFNA from the General Chemical Co. It had been our intention to purchase this material in small lots as required but they indicated they were no longer in a position to supply us. Testing of panels was considerably delayed in the beginning until a full drum of WFNA was received from WADC. This acid is still being used for the testing of coatings and filleting materials. During a conference held at Dayton between the representatives of WADC, M. W. Kellogg Co. and U. S. Stoneware Co., various testing methods to evaluate the resistance of WFNA were discussed. Of those mentioned, the Pfaudler unit seemed to be most applicable to our work. As a result, two complete units were purchased and put into use. It was found, however, that the metal parts of these units will not withstand the corrosive conditions in the exposure apparatus due to the unavoidable fumes that are always present. In order to correct this at the time, additional units were purchased, we redesigned the Pfaudler unit, using stainless steel for the metal parts. Sufficient stainless steel, glass and Teflon gaskets were purchased to make up 6 complete units as shown in Photograph No. 1 and 32. The cost of these units, modified to withstand the corrosion, was practically the same as the original units and they are still in use. Four "H" cells have been constructed for determining the rate of penetration of WFNA through unsupported films. These cells are the modified versions of the cells developed at the U. S. Naval Air Rocket Test Station. The joint between which the sample is clamped is made from two male ball and socket joints, Edges were lapped with carborundum so a perfect fit was obtained. This type of joint gives an area of 9.72 sq. in. for exposure of the acid and water. However, the H-cells made in this way have small area of gasket face and must be drawn up quite tight. This damages some of the softer specimens being tested. Some failures were caused by actually squeezing through the specimen as a result of clamping too tight. The H-cells were then remodeled and Corning Glass pipe was used for the joints to increase the area of contact between the call halves. Teflon envelope gaskets were used between the joints and gaskets and in this manner a tight cell was obtained without damaging the specimen. The remodeled H-cells are shown in Photograph No. 7. Testing of unsupported thin films will continue when required, though it is found that more practical and direct results are obtained by applying the coating in question over a steel panel and subjecting the panel to WFNA noting the amount of corresion and the condition of the film. In order to evaluate the workability of the filleting compound, aluminum panels 24 ST3 were prepared to form a typical butt joint and an overlap joint, simulating conditions that would be met in aircraft construction. These panels had been used to evaluate the adhesion, lack of shrinkage, and amount of flow at elevated temperatures when the filleting compound was hand-pressed into place. These panels are also to be used in future exposure tests by applying the filleting compound followed by a suitable protective coating over the bare metal and the filleted area. ### Test Methods ### Exposure tests, Coatings As explained previously, it had been planned to expose coated specimens in a glass tank at various temperature ranges. The problem of suitably protecting corners, edges and attachment holes in practically every case nullified the results of the test. As is usual in exposure tests, the amount of attack or the degradation of the coating adjacent to a corner or edge is disregarded, but in exposure tests involving WFNA, the underfilm corrosion is so great and so fast that other methods which would eliminate the edge and corner effect had to be resorted to. It is in this connection that the Pfaudler units proved their worth. Practically all of the exposure tests for the past year have been conducted using Pfaudler units as evidenced by the photographs of various test specimens. This type of test is strictly empirical and is difficult to duplicate as well as describe without the benefit of the actual sample or photographs. At best, photographs can only tell one part of the story and it would be helpful if some reasonably accurate method of measurement based on the results of exposure tests could be developed. Specific details as to the results of exposure tests are described under Protective Coatings Development. ## Exposure tests, Filleting compounds In testing a soft, putty-like material, the usual test panels cannot be relied upon. It is difficult to apply a soft, putty material uniformly over a panel area without mechanical discontinuity. It is for this reason that exposure tests on putties were conducted in the Pfaudler unit, realizing that some leakage would take place since it is impossible to draw up the unit tightly without completely destroying the filleting film. More practical tests will be used involving butt and lap joints when the coating is applied over the metal as well as the filleted area. It is to be noted that we are not relying on 100% resistance of the filleting material to WFNA. It is more important that the exposure tests indicate the proper functioning of the filleting compound as a fillet, permitting the applied topcoat to provide the necessary protection. We have, however, exposed filleting compounds to various temperatures and found that when the filleting compound itself is properly mixed and dispersed, and is free from minute air bubbles, it affords a high order of resistance to penetration by both liquid and fumes of WFNA. TABLE I GENERAL RESUME OF MATERIALS TESTED FOR HNO3 RESISTANCE | | Material | Te | st | | Time | Results | |-----|--|--------------|--------------------|--------------------|---------------------|---| | 1. | Hypalon S-2 compound | Conc. | HNO ₃ 2 | 260°F• | 30 min. | Disintegrated | | 2. | Vistanex: Al ₂ 0 ₃ | ** | Ħ | Ħ | Ħ | Swelling | | 3• | 50:50 Comb. of 1 and 2 | 11 | Ħ | n | 11 | Swelling,
blistered | | 4. | Vistanex: Aroclor: Carbon black | Ħ | Ħ | 11 | Ħ | Hard, brittle, otherwise good | | 5• | Vistanex: Polyethylene: Al ₂ 0 ₃ | tt | 11 | n | M | Slight swelling | | 6. | Vistanex; Aroclor; Al ₂ 0 ₃ | 11 | Ħ | Ħ | n | Great swelling,
Complete failure | | 7• | Vistanex:
Polyethylene: Ultrox | "
FNA | 11 | 77°F• | m
52 hrs. | Slight swelling O.K. | | 8. | Vistanex: Ultrox | Conc. | HNO ₃ | 260°F. | 30 min. | Swelled, spongy | | 9• | Vistanex: Aroclor: Ultrox | ÌI | Ħ | Ħ | π | Great swelling,
Complete failure | | 10. | Vistanex:Halocarbon oil:
Ultrox | "
FNA | Ħ | 160°F.
77°F. | "
52 hrs. | Swelled, spongy
Softened,
swelled-failure | | 11. | Vistanex:Halocarbon wax:
Ultrox | Conc.
FNA | HNO ₃ | 160°F.
77°F. | 30 min.
52 hrs. | Swelled slightly Penetration-otherwise O.K. | | 12. | Vistanex: Epoxy: Ultrox | Conc. | HNO3 | 160°F. | 30 min. | Crumbled | | 13. | Vistanex: Parlon: Ultrox | Ħ | ** | n | π | Weak - crumbly | | 14. | Vistanex: Advagum 1098; Ultrox | Ħ | Ħ | Ħ | H | Spongy, blisters | | 15. | Vistanex: Advawax 2575: Ultrox | 11 | Ħ | n | п | Spongy, blistered | | 16. | Vistanex: Advawax 2080: Ultrox | n | 11 | n | n | Spongy | | 17. | Vistanex; Chlorowax 70; Ultrox | n
Fna | Ħ | ո
77 0 թ | "
30-1/2 hrs. | Slight surface attack | | 18. | Hypalon S-2 compound | | HNO ₃ | 160°F. | 30 min. | Very sl. surface | | | | FNA
" | | | 3-1/2 hrs.
1 hr. | attack
Blistered
Dissolved | # TABLE I (Cont'd.) | | Material | 1 | es t | | Time | Results | |-----|--|------------------|--------------------|------------------|--------------------|---| | 19. | Vistanex: Exon 400 XR61 | Conc. | hno ₃ | 250°F. | 30 Min.
30 min. | Spongy
Hardening | | 20. | Vistanex:Chlorowax 70:
Ultrox | 11
11 | 11 | 250°F•
160°F• | ff
f1 | Spongy " | | 21. | Vistanex;Chlorowax 40:
Ultrox | 11 | 11 | 11 | 11 | H | | 22. | Vistanex; Chlorowax 40 | 11
11 | 27
71 | 250°F.
160°F. | 11
11 | Sl. swelling
No change | | 23. | Vistanex:Polybutene H-35 | Ħ | 11 | 250°F• | 15 min. | Swelling, loss of shape | | | | ** | ** | 160°F. | 30 min. | Little change | | 24. | Vistanex: Polybutene H-200 | ??
? ? | ††
†1 | 250°F.
160°F. | 20 min.
30 min. | Swelling
Little change | | 25. | Vistanex: Exon 400XR61:
Chlorowax 40 | Ħ | i† | 250°F• | 20 min. | S1. attack Mod. distortion | | | Oliforowax 40 | 1 1 | #1 | 160°F. | 30 min. | Little change | | 26. | Vistanex: Exon 400 XR61:
Halocarbon | Ħ | Ħ | 250°F. | 30 min. | Blisters, porous | | 27。 | Vistanex: Exon 400 XR61:
Halocarbon Oil | 11 | Ħ | 250°F• | 11 | Blisters | | 28. | Vistanex:Carbon black | WFN. | A at 2 | 5°C• | | Penetration at 45 hrs. | | 29. | Vistanex:Heat treated
Carbon black | 11 | 11 | Ħ | | Penetration at 72 hrs. | | 30. | Vistanex:HiSil | Ħ | 11 | 11 | | Degraded at 72 hrs. | | 31. | Vistanex: Chlorowax 40 | 31 | 11 | Ħ | | Degraded at 195 hrs. | | 32. | | 11 | Ħ | Ħ | | Degraded at 195 hrs. | | 33• | Vistanex: Polyethylene | †† | 11 | #1 | | No sign of failure at 96 hrs. | | | Vistanex: Folyethylene | Ħ | ** | 120°F• | | White and blistered at 48 hrs. (See Photo No. 30) | | | Vistanex; Polyethylene | Na | ad _{uH u} | Cell | | 0.2 g. WFNA/sq.
meter in 140 hrs. | | TABLE | I (Co | ont'd. | |-------|-------|--------| |-------|-------|--------| | | m-a-t | Results | |--------------------------|----------------|---| | Material 34. Vistanex | WFNA at 125°F. | Swelling - 6 days
(See Photo No. 29) | | 35. Polyethylene | n n n | Cracked, brittle-
6 days
(See Photo No. 29) | | 36. Viryl chloride | 95 91 91 | Cracked, brittle-
6 days
(See Photo No. 29) | | 37. Hypalon C-2 | \$1 \$1 H | Surface attack-
6 days
(See Photo No. 29) | | 38. Hypalon S-2 compound | 97 11 16 | Complete failure-
2 hrs.
(See Photo No. 28) | | 39. Vinsol | и п п | Complete failure
5 days | | 40. Exon 400 XR61 | n n | Blistered, brittle-
2 days | | 41. Marbon 9200 | н н п | Dissolved - 4 days Dissolved - 4 days | | 42. Advawax 2080 | y 4 4 | (See Photo No. 28) | | 43. Chlor-isopol | n n | Dissolwed - 4 days
(See Photo No. 28) | | ЦЦ. Kellogg X-200 | n n | No change - 6 days | | 45. Parlon | n 11 11 | Surface attack -
5 days (See Photo
No. 27) | | 46. Saran F-120 | 11 ti 11 | Complete failure-
5 days | | 47. Paraffin wax | n n | Melted | | 48. Epoxy AN-501 | pt ti fi | Complete failure-
l day | | | | | # TABLE I (Cont'd.) | | Material | | Te | est | Results | |-----|----------------------------|------|----|--------|------------------------------------| | 49. | Velsicol AB-11-2 | wfna | at | 125°F. | Complete failure | | 50. | Indopol H-300 | Ħ | Ħ | Ħ | Complete failure
1 day | | 51. | Halccarbon oil | Ħ | 11 | Ħ | 0.K 5 days | | 52. | Chlorowax 40 | Ħ | *1 | Ħ | Complete failure-
4 days | | 53• | Chlorowax 70 | ħ | #1 | 11 | Decomposed
4 days | | 54. | Vistac 1 | 11 | 11 | Ħ | Decomposed - 2 days | | 55• | Aroclor 5460 | n | 11 | Ħ | Decomposed - 2 days | | 56. | Aroclor 1260 | Ħ | 11 | Ħ | Decomposed - 2 days | | 57• | Aroclor 1254 | n | Ħ | n | Decomposed - 2 days | | 58. | Chloroparaffin 40-4004 | Ħ | Ħ | n | Decomposed - 2 days | | 59• | Methyl Pentachlor Stearate | Ħ | Ħ | π | Decomposed 1 day | | 60. | o-dichlorobenzene | 11 | ŶŤ | Ħ | Decomposed -
1 day | | 61. | Perchloroethylene | n | Ħ | M | V. Sl. residual
matter - 3 days | | 62. | Trichloroethylene | \$1 | #1 | Ħ | V. Sl. residual
metter - 3 days | | 63. | Dichloropentanes | 11 | 11 | n | Some residual matter - 3 days | | 64. | Nujol | 11 | 11 | n | Decomposed - 1 day | | 65. | Hexachlorobutadiene | Ħ | н | Ħ | Decomposed - 5 hrs. | | TABLE | I | (Cont'd.) | |-------|---|-----------| | | | | | | Material | T | es t | | Results | | |-----|------------------------|------|-------|--------|----------------------------|--| | 66. | Saran A | WFNA | .at] | L25°F• | Decomposed - 1 day | | | | Hexachloropropane | 11 | ţī | Ħ | V. Sl. residue -
5 days | | | 68. | Kel-F 1-3 oil | tt | 11 | n | 0.K 6 days | | | 69. | Kel-F 150 wax | 11 | 11 | 11 | 0.K 6 days | | | 70. | Kel-F Plast. grade oil | Ħ | 11 | Ħ | O.K 6 days | | | | HYPAION G-2 AND S-2 | |----------|--| | TABLE II | TEM CHARACTERISTICS OF EXON LOZ, HYPAION C-2 AND S-2 | | | 国日 | | | AF-23 | 88 | | Λ | Clear | AF-62C | 2
28
28 | 77 | 28 | T-U | | |---|-----------|------------------------|----------------------|----------------------|---------|-----------|----------------|-------------------------------|--------------------------------------|----------------------|---------| | | SI | 2-S | | | | AF-62B A | 20
70 | } | 07 | jes | | | NO S-2 | MATERIAIS | Hypelon S-2
Toluene | | | | AF-62A | 20
28
28 | 77 | 28 | EH | | | SYSTEM CHARACTERISTICS OF EXON 402, HYPAION C-2 AND S-2 | | | | | | AF-61F | 50 | | 8 | × | Hazy | | 2, HYPAI | | | | | | AF-61E | 8 | | 8 | ഗ | Hazy | | EXON TO | | | | | | AF-61D | 8 | 32
1.8 | | S.
F. | Clear | | STICS OF | AF-32 | 55 | 5 | Q | Clear | AF-61C | 50 | 5ħ | 56 | T-U | Clear | | ARACTERI | AF -22 | 5 47.5 | 47.5 | A > | Clear | AF-61B | 50 | S | } | × | Sl.Hazy | | STEM CH | | | | V | | AF-61A | 50 | 80 | | တ | Clear | | SOLVENT SY | AF-21 | ν <u>'</u> | 47.4 | | Hazy | AF-24 | 28 | 3 | | jas₌ | Brown | | SOI | AF-20 | æÃ. | | CA | Clear | 71 | | mide | | | | | | MATERIALS | Excon 402
THF | MEK
Cyclohexanone | Viscosity
Gardner | Clarity | MATERIAIS | Hypalon C-2 | Tolumme
DiMethyl Formamide | Xylol
MEK
MIBK
Solvesso 100 | Viscosity
Gardner | Clarity | | W | IADC | TR 54- | 527 | | | | | | (3 3) | | | TABLE II (Cont'd.) SOLVENT SYSTEM CHARACTERISTICS OF EXON 402, HYPAICN C-2 and S-2 | MATERIALS | AF-62D | AF-62E | AF-62F | AF-63A | AF-63B | |-------------------------------|--------|--------|--------|--------|-------------| | Hypalon C-2 | 8 | 50 | 85 | 20 | 50 | | Toluene
DiMethyl Formamide | な | | 3 | | | | THF
Xylol | 28 | & | 01 | | 07 | | MEK | 28 | | | & | 01 | | Solvesso LUU | | | | | | | Viscosity
Gardner | E | Ħ | K-X | 23 | > | | | | | | | | | | | | | TABLE ITI | | | | | |--|---------------------------|---------------------|-------------------------------|---------------------------------------|--|---------------------------------------
--|-------------------------------------| | | SOLVENT | SYSTEM (| SHARACTER | ISTICS OF | SOLVENT SYSTEM CHARACTERISTICS OF VISTANEX, VYDR AND HYPALON C-1 | DR AND HYPA | CON G-1 | | | | AF-25 | AF-26 | AF-27 | AF-28 | AF=30 | | AF-29 | 81 | | Vistanex B-100
Dipentene
Toluene
Solvesso 100 | $\kappa^{\mathcal{K}}$ | r K | 47.55
47.55
57.55 | 75° | 5 27 57 | Hypelon C-1
Toluene
Remarks: Vi | C-1 20
80
Viscous, | 1 20
80
Viscous, very cloudy | | Viscosity-
Gardner | z | ធ | н | O | 1 | | | | | VYDR
Chlorowax 40
Chlorowax 70
MEK
Cyclohexanone | 7.5
7.5
7.5
12.5 | 7.5
12.5
12.5 | 7.55
3.75
3.75
12.57 | 0.15
9.75
5.25
5.25
1,2.5 | AF-12E | AF-LI2F
7.5
12.5
12.5 | AF-120
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5
1.5.5 | AF-122
3.75
1.5
5.5
5.5 | | LVENTS | AF-36D AF-36E AF-37A AF-37B | 15 15 15 | &
%
% | Ins. G P Ins. V.Hazy Hazy I.g. Part. | |---|-----------------------------|------------------------------------|----------------|--| | TABLE IV KELLOGG X-200 RES'IN IN VARIOUS SOLVENTS | AF-36C | 15 | 140
145 | Ins• | | ABLE IV
OO RESIN II | AF-36B | 15 | Ж | Ins. | | TA ELLOGG X-2 | AF-36A | 15 | 28 | A
Hazy
Lg.
Part. | | | | 20 | 28
22
88 | U
Hazy
Lg.
Part. | | SOLUBILITY OF | AF-34 | 50 | 07 | Q-R
Hazy
Lg.
Particles | | war c | Materials | Resin X
Batch
Batch
Batch | | Lsopropyl Benzoare Dipentene Acetophenone Ethyl Acetate Dimethyl Formamide HiFlash Naphtha Tetralin Butanol Viscosity-Gardner Solubility | (36) | | AF-38E | 15 | % | | A
Clear
Sl.insol.
part. | |--|-----------|---|--|---|--| | | AF-380 | 75 | | % | A
Hazy
W.White | | | AF-38C | 15 | | | 51
34
Ins. | | DLVENTS | AF-388 | 15 | | Я | Ins. | | TABLE IV (Cont'd.) SOLUBILITY OF KELICGG Y-200 RESIN IN VARIOUS SOLVENTS | AF-38A | 75 | | 85 | Ins• | | BLE IV (Con | AF-37F | 15 | | % | Ins. | | TA
ELIOGG X-2 | AF-37E | 7.5 | | 85 | . Ins. | | LITY OF K | AF-37D | 75 | | Ж | jū
I | | SOLUBI | AF-37C | 15 | Ж. | | E
Hazy | | | Materials | Resin X-200 Batch 911 " (912 (913 Blend(914 (915 (919 (920 Batch 1019 Batch 979 | " J-4006 MEK Cyclohexanone THF Nitromethane Nitropropane Butyl Acetate Isophorone Ethyl Butyl Ketone | Toluol
Xylol
Cellosolve Acetate
Isopropyl Benzoate
Dipentene
Acetophenone
Ethyl Acetate | Dimethyl Formamide
Hiflash Naphtha
Tetraline
Butanol
Viscosity-Gardner
Solubility | | SOLUBILITY OF KELLOGG X-200 RESIN IN VARIOUS SOLVENTS | AF-38F AF-111A AF-111B AF-111C AF | 20 20 20 20 | 80 8 16 | . 95 95 179 08 | 16 16 8 | A B G-D B Clear V Sl.haze Glear V Part. | |---|-----------------------------------|-------------|---------|----------------|---------|---| | CVENTS | AF-44D AF-46A | 20 | 20 | 79 95 | 77 | 16
C-D
V.Sl.haze | | | AF-46B | | 50 | 72 | | ω | | | AF-460 | | 20 | | | & | | | AF-4 6B | | 50 | 09 | 12 | ω | Clear
Some In-
Sol. | |--|-----------|---|----------
--|---|--|---------------------------------| | | AF-1,8A | | 50 | 779 | 16 | | Clear | | SOLVENTS | AF-47E | | 50 | 07 | 10 | 30 | Swollen but undis- solved resin | | TABLE IV (Cont'd.) SOLUBILITY OF KELICGG X-200 RESIN IN VARIOUS SOLVENTS | AF-4.70 | | 50 | 09 | | 50 | Clear
Some
Insolo | | | AF-470 | | 50 | 09 | 50 | | Clear
Some
insol. | | | AF-47B | | 20 | 09 | 50 | | 7 Clear | | LITY OF KE | AF-4.7A | | 50 | 26 | | 77 | Sl.Cloudy | | Solubi | AF-46D | | 50 | & | | | Clear
Sl.Cel
Sl.Insol. | | | Materials | Resin X-200 Batch 901 " (912 (913 Blend(914 (915 (919 (919 (920 Batch1019 " 979 | 3 J-4006 | MEK
Cyclohexanone
THF
Nitromethane
Nitropropane
Butyl Acetate
Isophorone | Ethyl Butyl Ketone
Toluol
Xylol
Cellosolve Acetate
Isopropyl Benzoate | Acetophenone Ethyl Acetate Dimethyl Formamide Hiflash Naphtha Tetralin Butanol | Solubility Color | | | SOLVEN | | |--------------------|---|-----------------------| | TABLE IV (cont.a.) | NEW TOTAL TO THE TOTAL TO THE TOTAL TO THE TOTAL SOLVEN | 2011 | | TABL | | ソーマ ひりつつでは ペープ | | | | | | | ROS | BILLIT | SOINTER TO LITTINGOS | 17 NT CTU 007 | |--|---------|-------------------------|----------------------|-----------------------------| | Materials | AF-4.8C | AF-148D | AF-18E | | | Resin X-200 Batch 911 | | | | | | 1-4006 | 50 | 50 | 50 | | | MEX
Cyclohexanone
THF
Nitromethane
Nitropropane
Rutyl Acetate | 99 | 8 09 | 52 | | | Isophorone Ethyl Butyl Ketone | æ | | | | | Toluol
Xylol
Cellosolve Acetate | 12 | 12 | 50 | | | Defendence of the Parket th | | | ω | | | Eutanol
Viscosity-Gardner
Solubility | Насу | Clear
Some
Insole | • | Clear
but
undissolved | | | | | particles | STER | (40) WADC TR 54-527 TABLE IV (Cont'd.) SOLUBILITY OF KELLOGG I-200 RESINS IN VARIOUS SOLVENTS | Wateriale | AF-49A | AF-49B | AF-49C | AF-490 | AF-49E | AF-50A | AF-50B | AF-50C | AF-50D | AF-51A | AF-51B | |---|-----------------|------------------------------|-----------------|-----------------|-----------------|-----------------|-----------------|----------|---------|--------------|------------------------| | Resin X-200;
Batch J-4006
" J-4587 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | 50 | | Cyclohexanone
THF
Xylol | 8
8
7 | 8
179
8 | ∌જ | 68
4 | 79 | 7
75
75 | 79
19 | 79
79 | †
17 | 88 | 15
64 | | Ethyl butyl Ketone Diwethyl Formamide Toluol Dioxane Cellosolve Solvent Diethoxytetrahydrofuran Methyl cellosolve Butyl cellosolve MTRK | | | o | o | 3 | | ω | 12 | ω | 7 | 7 | | MEK
Viscosity
Gardner | | | | | | | | | | | | | Solubility | Clear
V.Good | Clear Clear
V.Good V.Good | Clear
V.Good | Clear
V.Good | Clear
V.Good | Clear
Sl.in- | Clear
V.Good | Clear | Clear | Clear
Sl. | Clear
Sl.
insol. | TABLE IV (Cont'd.) | | AF-53D | 8 | 189 | 21 | | Sl.Ins. | |---|----------------------|--|-------------------------------|---|----------------------|------------| | | AF-514 | 50 | 89 | Ħ | | Ins. | | | AF-530 | 20 | | 8 | | Ins. | | VENTS | AF-53B | 50 | 88 | 12 | | Ins. | | TOS SOL | AF-53A | 20 | 88 | 12 | | Ins. | | IN VARIO | AF-52C AF-53A AF-53B | 50 | 89 | 12 | | Sl.Ins. | | OF KELIOGG X-200 RESINS IN VARIOUS SOLVENTS | AF-52B | w | | Ж | | Ins. | | | AF-52A | 20 | | 8 | | Ins. | | OF KELL | AF-51E | 5 0 | | &
& | | Ins. | | SOLUBILITY | AF-51D | 50 | 79 | J 6 | | Ins. | | OS | AF-51C AF-51D | 20 | | & | | Ins. | | | Materials; | Resin X-200;
Batch J-4006
Batch J-4587 | Cyclohexanone
THF
Xylol | Ethyl Butyl Ketone DiMethyl Formamide Toluol Dioxane Cellosolve Solvent Diethoxytetrahydrofuran Methyl cellosolve Butyl cellosolve MIBK | Viscosity
Gardner | Solubility | (42) | | AF-640 | 50 | | | | | 0°0
0°0 | LA CLA | Clear | |--|------------|--|----------------------|-----------------------------|------------------------------|------|---------------------------------|----------------------|-----------------| | | AF-64B | 20 | | | | | 0†
0† | n-v | Clear | | VENTS | AF-64A | 8 | | | | | & | Δ-Δ | Clear | | SOLUBILITY OF KELIOGG X-200 RESINS IN VARIOUS SOLVENTS | AF-55E | 50 | 79 | ∞ | | | 44 | | Sl_Ins. | | de) | AF-55D | 20 | 89 | 7 | 77 | | 7 | | Ins. Sl.Ins. | | TABLE IV (Cont'd.) | AF-55C | 8 | 89 | & | | | 7 | | | | TABLE I | AF-55B | 8 | 79 | 12 | 7 | | | | Sl.Ins. Sl.Ins. | | Y OF KEL | AF-55A | 8 | 89 | 80 | 7 | | | | | | LUBILIT | AF-54C | 50 | 719 | 7 | 7 | | 77 | | Clear | | ઝ । | AF-543 | 50 | 89 | | | ۲ | נו | | Sl.Ins. | | | Materialss | Resin K- 200;
Batch J-4006
Batch J-4587 | Cyclohexanone
THF | Kylol
Ethyl Butyl Ketone | DiMethyl Formamide
Toluol | · | Butyl Cellosolve
MIRK
MEX | Viscosity
Garnder | Solubility | | TR 54-52 | 7 | | | | | (43) | | | | ì TABLE IV (Cont'd.) | TY OF KELLOGG X-200 RESINS IN VARIOUS SOLVENTS | |--| | I VARIOUS | | RESINS IN | | 7 | | OF KELLO | | SOLIBILITY OF KELLOGG | | SOLUBILITY OF ABLLOOD A-200 ALLONDON | | | | | | | | | | | | | | |--------------------------------------|--------------|--------------|------------------------------|----------------------|-----------------------------|--------------------------------|----|---|-------------------|--------------------------|------|----------------------|-----------| | OF NELLOW | AF-65 | | 8 | | | 59 | | | | 8 | | æ | Clear | | TOBITTIA | AF-64E AF-65 | | 50 | | | | | | | & | | ø | Clear | | 8 | AF-64D | | 50 | | | | | | | 98 | R | S
S | Clear | | 7 | Materials: | Resin X-200: | Batch J-4006
Batch J-4587 | Cyclohexanone
THF | Kylol
Ethyl Butyl Ketone | Diwethyl formamide
E Toluol | | Cellosolve Solvent
Diethyoxytretrahydrofuran | Methyl Cellosolve | Butyl Cellosolve
.TBK | XE." | Viscosity
Gardner | Solbility | | 7 | | | | | | /41 | +/ | | | | | | | | TABLE V | COATING SYSTEMS | |---------|-----------------| | | COATING SYST | | | Type | Failure | Wrinkled | Brittle | | Decombosed | | | | Dark ened | |----------------------------|------------------|----------|--|---------|-----------------------------|------------------------------|--|---|------------------|--| | | RE
Hrs. | Time | 50-120 | 1/2 | | % | | | | 17 | | | EXPOSURE
F. H | Temp | 7.1 | 175 | | 11 | | | | 11 | | | Nitric | Acid | 70% | 70% | | 70% | | | | 70% | | TABLE V
COATING SYSTEMS | Hrs. | Time | 2-1/2 | 2-1/2 | lors | N | | ď | | 1/2 | | | o
Eri | Temp | 200 | 200 | Aroc. | 350 | | 250 | | 325 | | | | Drying | Force | Force | Not resistant with Aroclors | Force | istant | For co | istant | Multiple Force | | | COATING | Coats | н | 7 | Not res | 10 | Not resistant | • | Not resistant | Mult | | | · | Method | Slush | Dip | Notes | Dip | Notes | Spray | Note: | Spray | | | | | 613 | 9 8 ° | ` | 30
37.5
37.5 | 801
108
122
801 | 2. 2.
2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2. 2 | 150
280
80 | 42
28
105 | | | FORMULATION | •1 | Parlon (10cps)
Parlon(1000 cpe)
Aroclor 5460 | | | Pylene PC-7
MIEK
Kylol | Parlon(1000 cps) Aroclor 1254 Ferro 900 Milled Zircon Ultrox Xylol | Gilsonite
Parlon (1000cps)
Ferro 900
Aroclor 1254
Milled Zircon | Xylol
Toluene | RBH Resin 569
Aroclor 1254
Xylol | | | | Form No. | AF-1 | | | AF-2 | AF-3P | AF-4P | | AF-5 | | WADC | TR 5 | 54-5 | 27 | | | | (45) | | | | | | 1 | |---------------|-----| | ष्ट | 12 | | 42 | Ø | | Ş | S | | \mathcal{L} | S | | > | O | | œ | F | | 闽 | 7 | | TA | င္ပ | | | | | | EXPOSURE | | 77 1/2 Wrinkled
77 3 Consumeç | 77 24 Too brittle
No decomp. | 77 1-1/2 No effect
77 27 Penetration | | 77 96 No effect
Discoloration | | |----------------------------|-------------|--------------|--|--|---|-------------------|---|---| | | Nitrat | | Fuming
Fuming | 801 | Fuming
Fuming | | 302 | | | | i
i | Time | 1/2 | 1/2 | Н | | 1-1/2 | | | SISTERS | Č. | Temp | 200 | 5 00 | 325 | far | 325 | | | TABLE V (CO
COATING SIS | NO AT ING | Coats Drying | Multiple Force | Multiple Force | Multiple Force | Best of resins so | 5 Force | | | | | Method | Spray | Spray | Spray | Notes | Spray | | | | ופי | | 3252 | 15-45
45-15
70
70 | 108
276
162
122
21 | ł | 87.25.25
25.25.25
25.25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25.25
25
25.25
25
25
25
25
25
25
25
25
25
25
25
25
2 | 11
53
67.2
27.5
23.8
170.4
134.4 | | | FORMULATION | ;l | Marbon 9200
Aroclor 1254
Kylol
Toluol | Marbon 9200
Chlorowax 70
Xylol
Toluol | Exon LOCKH61 Kylol Dryolene Ethyl acetate Butyl alcohol | | RBH Resin 569 Aroclor 1254 Milled Zircon Ultrox Xylol | VYHH VYDR VYDR VYGH Blue Lead Kronitex &A Cyclohexanone DOP MEK MEK Toluene | | | | Form No. | 4F-5B | AF-7 | AF-8 | | AF-9A | AF-11
Primer | (46) | Cont'd.) | SYSTEMS | |----------|---------| | > | TING S | | TABLE | g | | | Type | Failure | Gracked
Brittle | | Gracked
brittle | | | All | | Consumed | | |-----------------|------------------|----------|------------------------------|-------------------------------|---------------------------------------|-------------------------------|--|--|------------------------|---|-------------------------| | | EXPOSURE
Hrs. | Time | 28 | | 28 | | | 28 | | 28 | | | | 5 | Temp. | 125 | | 125 | | | 125 | | 125 | | | | Nitric | Actd | Funting | | Funting | | | Funing | | WFNA | | | COATING SYSTEMS | Hrs. | Time | 1/2 | cizer | 1/2 | cizer | | 1/1 | | ז√נ | | | | 8 | I. | 210 | plasti | 800 | plasti | | 8 | ge godi | 250 -
300 | s is tant | | | COATING | Drying | Force | Too brittle-needs plasticizer | Force
between
coats | Too brittle-needs plasticizer | | Force
between
costs | RN-34 epoxy decomposes | Force | RBH resin not resistant | | Ο, | 8 | Coats | 1 26 | Too bri | 9 | Too bri | | w | RN-34 | 15 | RBH re | | | | Method | Spray
on AF-11
Base | Notes | Spray
on
AF-11
base | Notes | | Spray | Notes | Spray | Notes | | | | | 22.4
151
151 | ? | 8 79 80 188
198 80 188 | 388 | 133
6.3
1420
267
80
80 | 8 m 8 d | Q + | 180
200
200
250
250 | ite 39
600 | | | FORMULATION | | VYDR
MEX
Cyclohexanone | Dyphos | VYDR Milled Zircon Ultrox Ti02 Dyphos | Cyclohexanone | Parlon (20 cp) Primer RN-34 (Epon) Red Lead Resyl 869 51 asbestine Kylol | Parlon (20 cp) RN-34 Chlorowax 70 Aroclor 1254 | Аўтот | RBH Res in 569 180 Arcelor 1254 120
Milled Zircon 200 | Powdered Graphi | | | | Form No. | AF-12 | | AF-13 | | AF-14 | AF-15 | | AF-16A
Primer | | | WAD | C TR | 54- | -527 | | | | (47) | | | | | | (Cont'd.) | SYSTEMS | |-----------|---------| | ٨ | 9 | | 出 | TING | | TABLE | 8 | | | O | | | i e | Decomposition | | No decomposition
Permeable | | rred
ble | | ble
yed primer | |-------------|----------|---|----------------------------|---|---------------------------|--|--|---| | į | Failure | Бесопр | | No decompour Permeable | Destroyed
Brittle | Blistered
Permeable | | Permeable
Destroyed | | EXPOSURE | Time | 7 | | ∄ | 771 | क्ट | | 70 | | 되
* | Temp | 18 | | 77 | 77 | 125 | | 77 | | N4+m4 | Acid | WFNA | | WFNA | WFNA | WFNA | Aroclors | WFNA | | ä | Time | I | 4 2 | 1/2 | 1/2 | н | it than | 1/2 | | č.
O | remp. | 500 | resistan | 88 | 200 | 200 - | resistar | 250 | | \$1 | Dry ing | Force
between
coats | Aroclors not too resistant | Force
between
coats | Force
between
coats | Force
between
coats | Chlorowaxes more resistant than Aroclors | Force
between
coats | | COATING | Coate | • | Aroclor | ~ | ~ | 10 | Chlorow | 5th | | | Method | Spray
on
AF-33
primer | Notes | Spray on AF-16 primer | AF-33
primer | Spray
on
AF-33
Primer | Note: | Spray
over
Tygonite
primer
Alodized | | | | 25.25.33.35.55.55.55.55.55.55.55.55.55.55.55 | | 31.2 | J 02 | 568273
1583
1583
1583
1583
1583
1583
1583
158 | 11 | 75
125
125
125 | | FORMULATION | | Exon 400 R61 Aroclor 5460 Aroclor 1254 Kylol Dryolene Ethyl acetate Butyl alcohol Stainless steel | T TORK G | VYDR
Aroclor 1254
Stainless steel
flake
MEK | Cyclonexanone | Exon LOCK61
Chloroffax 70
Chlorafin LO
Xylol
Dryolene
Ethyl acetate | Butancl | VYDR
Arcolor 1254
MEX
Cyclohexanone | | | Form No. | AF-17 | | AF-18B | | AF - 190 | | AF-18A | (48) | | | No. | |------|----|--------| | | | Form | | WADC | TR | 54-527 | FORMULATION **Penetration** ∄ 22 WFINA 1/2 88 between coats Spray on AF-16A 2 coats and AF-18B 1 coat 11,78 78 78 C-3000 MICA XEX Cyclchexanone Force 31.2 AF-180 Aroclor 1254 Stainless steel flake Type Failure EXPOSURE F. Hrs. Temp. Time > Nitric Acid Hrs. Time Femp. Dry Ing No. Coats Method COATING TABLE V (Cont'd.) | (49) |) | |------|---| RBH Regin 569 225 Aroclor 1254 75 Milled Zircon 200 Ultrox 25 620 Powd.graphite 39 Xylol 550 AF-15B Primer | | 山 Permeable
Decomposed | 44 Permeable
Blistered | |---------------------------------|--|--| | | 77 | 77 | | al uminum | Up to 3-1/2 WFNA
300°F. | Up to 3-1/2 WFNA
300°F. | | Note: Good adhesion to aluminum | Force between coats | Force
10 between
coats | | Note: Go | Spray on AF-33 primer | Spray on large Ar-33 primer | | | 1-61 75
50 37.5
14 37.5
14.Fl. 146
14.8
14.8
10.0
11.8 | 11 75 00 50 50 251 148 148 140 11 116 | | • | Exon 400 XR-61 Aroclor 5460 Aroclor 1254 Stainless St.Fl. Xylol Dryolene Ethyl acetate Butyl alcohol | Exon 400R61
Chlorowax 70
Chlorafin 40
Kylol
Dryolene
Ethyl acetate
Butanol
Stainless St.Fl. | | | AF-17
BP | AF-19
CP | Notes Better than 17 BP TABLE V (Contid.) | 禹 | | Permeable
Embrittled | | Permeable
Embrittled | 8 Penetration
No attack | 2 OK | 3 Destroyed | 3 Penetration | 5 Penetration | ኞ ኞ | |--------------|----------|-----------------------------|---|---|----------------------------------|--|---------------|---------------|---------------------------------|--| | P. Hrs. T | -1 | 07 77 | | 77 70 | 77 168 | 77 | 125 | 11 | 11 | ed on baking
ed on baking | | Nitric | | WFNA | eel flake | WFNA | WFNA | WFNA | WFNA | WFINA | WFNA | Blistered
Blistered | | Hrs | Time | 1/2 | าไess st | 1/2 | 1/2 | 1/2 | | | 1/4
hr.per
coat | 1/2 | | ę. | Temp | 250 | an stair | 250 | 300 | 250 | | | | 175 | | CO AT ING | Dry ing | Force
between
coats | Duriron better than stainless steel flake | Force
between
coats | Force
between
coats | Force
between | Air day | Air dry | Air dry | Force
Force | | 8 | 01 | 10 | Dur fron | 10 | 10 | 9 | 15 | 6 0 | 12 | 3
1-8 | | | Method | Spray | Notes | Spray | Sprey | Spray | Spray | Spray | Spray | Spray
Spray | | ω | | ##% % | 311 | 65.6
65.6
139.5
250 | 27 ⁷ 7 7 8 | 1,50
1,50
1,50
1,50
1,50
1,50
1,50
1,50 | ٠ <u>٠</u> ٥٢ | 73.7 | 8
8
8
8
8
8
8 | 40
160 | | FORMULATIONS | | VYDR
Aroclor 1254
MEK | Durtron | VYDR
Aroclor 1254
MEK
Cyclohexanone
Durfron | Resin X200 (J-4006) THF MEX MIEK | Hypalon G-2 | Tontol | Lon C-2 | MIR
Toluol
8485 Graphite | Resin X-200 (J-4387)
MIFK
Halecarbon oil | | C TR | Form No. | 71
FE
527 | | AF⊸43 | AF-55E | AF-66 | | AF-68 | | AF-70 | | Contido) | EYSTEE | |-------------|--------| | <u>></u> | 8 | | TABLE | DATE | | | Type | Fatlure | Penetration | Blistered | | | Water leakage
Cracking | | | |------------------|--------------|--------------|--|--|--|--|---------------------------|------------------|---------------------------| | | શ્રા | Time | 4 | 81 | | (Blisters) | 29 9 | | | | | ပု | • | 72 | 77 | | | A 125 | (Blisters) | (Blisters) | | | | Acid | 2 WENA | 2 WFNA | | /2
Lly incre
300°F. | 2/3 WFNA | 2/3 (B1 | 5/6 (B) | | 191 | P. Hrs. | •1 | 300 1/2 | 215 1/2 | | 250 1/2
(Gradually increase
bake to 300°F. in
6 days) | 72 | 250 2, | 250 5 | | COATINGS BYSTEMS | COATING | Drying Te | Force
between
coats | Force
between
coats | | Force
between
coats | Force
between | Force
between | Force
between
coats | | 8 | No. | Coats | ~ | 8 | | 9 | 18 | W | 77 | | | | Method | Spray | Spray | | Spray | Spray | Spray | Spray | | | ONS | | 100
100
3.5
3.5 | 100
5.15
100
3.5 | 266
88.9
533
533
355
341 | | | | | | | FORMULATIONS | ai | Resin X-200
(J-4387)
MIEK
Bassichi Pwdr.
glass
Halocarbon oil | Resin X-200
(J-4387)
Halocarbon oil
11-14
MIBK | Resin X-200
(J-4545
Plasticizer oil
MEK
MIRK
Toluol
Ultrox | Same as AF-76 | Same as AF-76 | Same as AF-76 | AF-76D Same as AF-76 | | W | ADC TI | ON ELION SIL | £ 24 4
£2-44
527 | AF-74 | (21) | AF-76A | AF-76B | AF-76C | AF-761 | | (Cont'd.) | SYSTEMS | |-----------|---------| | TABLE V | COATING | | | | | | | | | | | ers | | |-----|------------------|---------------|---|---|--|--|---|--|--|--| | | Type | Failure | Penetration | Seems OK | Blisters | Blisters | | Looks OK | Small blisters | | | | EXPOSURE
Hrs. | Time | 288 | 969 | 8 | 552 | | 168 | 11,11 | | | | 4 | Temp. | 77 | 77 | 125 | 77 | oility | 77 | 77 | red) | | | Nitric | Ac 1d | WFINA | WFNA | WFNA | WFNA | perme al | Wena | WFNA | (Blistered) | | 1 | Or. Hrs. | Time | Increase
temp. to
300 F. over
5 days | | Air dry-
10th œat
Force dry up to 300°F. | | over
le - reduces permeability | amp.
over | air dry
15th | 90 hrs. air dry
70 hrsincrease temp.
to 300°F. | | | | Dry ing Te | Air dry In between to coats 30 | 20 Air 77 504
Breaking at compression points | Air dry-
loth coat
Force dry v | over 2-1/2 day
Increase temp. | to 300°F. over
2-1/2 days
Long gradual bake cycle | Increase temp.
to 300° Mr. over
2-1/2 days | Overnight air dry
on 7th to 15th
coats | 90 hrs. air
70 hrs.—inc
to 300°F. | | SI. | COAT ING | Coats | 50 | 20
B rea king | 50 | 18 | Long grad | 20 | 8 | 19 | | | | Method | Spray | Spray
Note: | Spray | Spræ | Notes | Spray | Spray | Spray | | | PORMULATION | Form No. | AF-76E Same as AF-76 | FF-76F Same as AF-76 | AF-77 Resin X-200 266
(J-4613)
Plasticizer oil 88.9
MEK 533
MIBK 533 | Toluol 355
Ultrox 170
AF-77G Same as AF-77 | | AF-77H Same as AF-77 | AF-771 Same as AF-77 with reduced | AF-75 Resin X-200 15 | | DC | TR 5 | 5 4- 5 | 27 | | | (52) | | | | | | (Cont'd.) | YSTERS | |-------------|------------| | Δ. | 5 | | 9 | E | | S | ð | | TABLE V (C. | COATING SY | | | | | | 3 | TO OUT TWO | | | | | | | |----------------|-------------------------------|----|-------------------|------------------|--|--|-------------------------|---------------------------------|-------|------------------|---| | | FORMULATION | | | COA | COATING |
£. | Hrs. | Nitric | F. | EXPOSURE
Hrs. | Type | | FOR MO. | | | Method | Coats | Drying | ả | •• | | Temp. | Time | Failure | | AF-75AA | AF-75AA Same as AF-75 | | Spr ay | 27 | Air dry | - 19 days | - | WENA | 77 | 672 | Vapor-complete
failure
Idquid-small
blisters | | AF-75BB | Alternate coats AF-77 - AF-75 | | Spray
Notes No | 2h
o seppsare | 24 Air dry - 19 emparent penetration | Air dry - 19 days
t penetration | - | WFNA | 77 | 1060 | Small blisters | | AF-77K | Same as AF=77 | | Spray | 20 | Air dry - 9th force dry up 300°F. over 3 | Air dry - 9th coat
force dry up to
300°F. over 2-1/2
days | | Wena | 160 | 16 | Large blisters | | AF-77
Set 1 | Same as AF-77 | | Spray | 8 | Air dry | Air dry - 3 weks. | | WFNA | 125 | 168 | Large blisters | | AF-77
Set 2 | Same as AF-77 | | Spray | 50 | Air dry - | - 2 we ks. | | WFNA | 125 | 2ho | Large blisters | | AF-77
Set 3 | Same as AF-77 | | Spray | 50 | Force dry - 300°F, over days | ry - up to
over 2-1/2 | | WFNA | 125 | % | Large blisters | | AF-77
Set 4 | Same as AF-77 | | Spray | 50 | Force dry - 300°F, over days. | ry - up to over 2-1/2 | | WFINA | 11 | 186 | Blisters | | AF-79A | Resin I-200
(J-4652
MR | 07 | Spray
Note: | 27
No appa | 27 Air 77° apparent penetration. | 77°
tration. | 1/4hr
betwe
coats | l/lihr.WFNA
between
costs | 77 | 72 | Blisters | | | MIBK
Toluene | 07 | Spray
Note: | 27
No appe | 27 Force Up to
300°F.
No apparent penetration. | Up to
300F. | R | 85 hrs.wena | 77 | 1032 | Blisters | (53) | 1d.) | 9 | |---------|----------| | Cont | STE | | Þ | NG S | | TABLE V | COATI | | H | S | | | | | | | | | HQ | COATING SISTEMS | STEES | | | | | | |-----------------|---|---|--------|----------|-------------------------------|--------------------|-----------------------------|------------|------|-----------|----------| | | FORMULATION | اح | | 8 | COATING | Ę. | <u> </u> | N4+ = 1 | 됩 | EXPOSURES | | | Form No. | :1 | | Method | Coate | Drying | Temp | | Acid | Temp | Time | Failure | | AF-79B | Resin X-200
(J-4652)
TR wax
MEX | ¥088 | Spray | 27 | Air | 77 | 1/li WE
between
coats | WFNA
en | 77 | 240 | Blisters | | | Toluene | 33 | Spray | 27 | Force | Up to | % | WFNA | ĹĹ | 2520 | Blisters | | | | | Notes | No appr | SUCT. No apparent penetration | tration | | | | | | | AF-79C | Resin X-200 | | | | | | | | | | | | | (J-4652)
TR Wax
Mek
Mek | % & & & & & & & & & & & & & & & & & & & | Spray | 27 | Air | 77 | $1/\mu$ between costs | WENA | 77 | % | Blisters | | | Toluene | 33 | Spray | 27 | Force | 9
30
30
4 | % | WFNA | 11 | 2520 | Blisters | | | | | Notes | No appas | No apparent penetration | tration | | | | | | | AF-33
Primer | G.E. R-108
Milled Zircon
Ultrox
Titanox R-610
Butvar
Butahol | #38885
#38885 | | | | | | | ٠ | | | (54) | | TYPE | Destroyed | Sl.Swelling
Turned white | Swelled
Blistered | V. Sticky
Nonporous
No swelling | Spongy | High porous Bad swelling and deforma- tion | Spongy—Sl.
blisters—
pockmenks | Pockmarks
Sl. spongy | Like No. 5
Failure | |-------------------|-----------|--|-----------------------------|------------------------|--|---|--|---|--------------------------|--| | | HRS. | 1/2 | 1/2 | 1/2 | 1/2 | 1/2 | 1/2 | 1/2 | 1/2 | 1/5 | | | oF. | 260 | 560 | 260 | 250 | 250 | 250 | 250 | 250 | 250 | | | NITRIC | 807 | 70% | 70% | 201 | 301 | 70% | 70%
% | 7 0% | P607 | | | RI
RES | 1000 | | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | 1000 | | នារ | Tour. | 320 | | 320 | 320 | 320 | 320 | 320 | 320 | 320 | | SYSTE | Min. | 30 | | 8 | W | w | N | w | w | м | | FILLETING SYSTEMS | CURING | Press | | Press | 디 | oF. | Cold | Co1d | | Cold | 250 | Cold | 250 | Cold | Cold | | | METHOD | M111ed | Milled | | W111ed | W111ed | M111ed | Milled | M119d | Milled | | | | 100
100
37.5
10 | 100
200 | | 100
200
200 | 888 | 36.55 | 288 | 100
200 | 300
300
300 | | | | Hypalon S-2 Al ₂ O ₃ (325 mesh) Trimal Wood Rosin WG | Vistanex B-120
Algos | 50/50 Mix of 1A and 1B | Vistanex B-120
Arcclor 1260
Micronex W-6 | Vistanex B-120
Polyethylene DYNJ
Al ₂ 0 ₃ | Vistanex B-120
Aroclor 1260
Al ₂ 0 ₃ | Vistanex B-120
Polyethylene DYNU
Ultrox | Vistanex B-120
Ultrox | Vistanex B-120
Aroclor 1250
Ultrox | | AW | ON TR | гі
54 – 527 | 2 | 2A | m
(| - →
(55) | W | 9 | 7 | ω | # TABLE VI (Cont'd.) | TYPE
Failire | V.Spongy | Decomposed | | Spongy-
better than
No. 8 | Sl.spongy | Penetration | Weak-crumbly
High Absorp-
tion | Weak-crumbly
Incompatible | V.Spongy
Blistered | Sl.weaker
tensile
Not. as good
as No. 6. | Sligh tly
spongy | |-----------------|---|------------|---------------------|---|--------------------|--------------|---|--|--|--|--| | HRS. | 1/2 | 52.6 | 1 | 2/1 | 1/2 \$ | 5 3 1 | 1/2 v
H | 1/2 1 | 1/2 v | 1/2 S
t
No
88 | 1/2 S | | P. TIME | 160 | 77 | | 160 | 160 | 11 | 160 | 160 | 091 | 091 | 160 | | NITRIC
ACID | 70% | FNA | | 70% | 70% | FNA | 70% | 70% | 70% | 70% | %02 | | RESS. | 1000 | | | 1000 | 1000 | 1000 | i | 1000 | 1000 | 1000 | 1000 | | oF.
TEMP: | 350 | | | 350 | 350 | 350 | 350 | 350 | 350 | 350 | 350 | | Win.
Time | ot | | erial | 9 | 10 | 10 | 90 | 10 | 10 | 10 | 10 | | CURING | Press | | Putty-like material | Press | Press | Press | Oven | Press | Press | Press | Præs | | F. | Cold | | Putty- | ८०१व | Cold | METHOD | Milled | | Notes | M111ed | Milled | Miled | Willed | Willed | Willed | Mille d | Milled | | | Vistanex B-120 100
Halocarbon 011 11-11 50 | Ultrox | | Vistanex B-120 100
Halocarbon oil 14-25 50
Ultrox 300 | Vistanex B-120 100 | } | Vistanex B-120 100 Pylene PC-11 50 Ultrox 300 | Vistanex B-120 50
Parlon (1000 cp) 50
Ultrox 200 | Vistanex 3-120 50 Advagum 1098 50 Ultrox 200 | Vistanex B-120 50
Advance 2575 50
Ultrox 200 | Vistanex B-120 50 Advamax 2080 50 Ultrox 200 | | COMPD. | \$ \ | | | 10 | 11 | | 12 | 13 | 17 | 15 | 16 | WADC TR 54-527 **(**56) | TYPE
FAIURE | attack
No apparent
effect | No apparent
effect
Color change | Dissolved
Ig. blister | , | Sl.hardening
Sl.hardening | Spongy-swollen | Bad sponging
and swelling | Swelled-
porous | OK-Sl.bleaching Swelled-spongy | OK | Melted | OK
Alm. melted | |--|--|---------------------------------------|------------------------------|--------------------|------------------------------|-------------------------|--|--------------------------------|--------------------------------|--|---|--------------------------------| | . 1 | 30-1/2 | 1/2 | 3.6 | | 1/2 | 1/2 | 1/2 | 1/2 | 1/2 | ر/ د | 17. | 1/2 | | | 77 3 | 160 | 725 | | 160
250 | 160 | 250 | 160 | 160 | 3, 7 | 220 | 250
250 | | NITRIC | 70%
FNA | 202
807 | FNA | | % 02
%% | 708 | 202 | 70% | 200 | 2/2 | 202 | 70% | | PSI
PRESS. | ŧ | 1000 | | | ļ | 1 | | 1 | ļ | | 1 | 1 | | or. | Cold | 320 | | Pont | Cold | Cold | | Cold | Cold | | % 1d | Cold | | | 50 | 30 | | by Du Pont | 20 | 20 | | 50 | 50 | | 20 | 50 | | TABLE VI (Cont'd.) FILLETING SYSTEMS F. MIN. | TITM | Press | | Recommended | LLTM | MIII | | Mill | LLIM | | M111 | LETT | | TABLE
FILLE
OF. | Cold | Cold | | | Cold | Cold | | Cold | Cold | | Cold | Cold | | METHOD | Milled | Milled | | Notes | Willed | £, € , [] \$7,8 | | Mil | M311 | | TT5W | LLiM | | | 300 | 100 | 9 H 9 | 3 | 100 | 20 6 | 300 | 100 | 000 | 80 | 01
00
00
00
00
00
00
00
00
00
00
00
00
0 | , 95
8 | | | Vistanex B-120
Chlorowax 70
Ultrox | Hypalon S-2 | Stabellte Resin
Tetrone A | Asbes tine | Vistanex B-120 | Veloform | Vistanex b-100
Chloromax 70
Ultrox | Vistanex B-100
Chlorowax 40 | Ultrox | Unstance Detection of the Chlorowax 40 | Vistanex B-100 | Vistanex B-100
Indoil H-300 | | COMPD | 17 | 18 | | | 19 | (57) | 50 | 21 | , | 22 | 23 | 24 | | (Cont'd.) | SYSTEMS | |-----------|---------| | I VI | T ING | | TABLE | 1111 | | TYPE
FAIURE | ОК | Lost shape
Swollen | OK | Lost shape
Swellen | Blistered
Sl.swollen | Blistered | Sl.blistering
Sagging | Blistering | Severe attack | Mod. attack
weakened | Penetration | |----------------|----------------|--------------------------|----------------|--------------------------|---|--|---|----------------------------|----------------------------------|--------------------------------|----------------| | HRS. T | 1/2 | 1/2 | 1/2 | 1/5 | 1/2 | 1/2 | #25
#25 | 72 | 72 | 195 | 195 | | OF. | 360 | 250 | 160 | 250 | 250 |
250 | ## | 77 | 77 | 77 | 77 | | NITRIC | 70% | 70% | % 02 | 70% | 70% | 20% | FNA
FNA | FNA
5.) | FNA | FNA | FNA | | RI
RESS. | ł | | ı | | ŧ | 1 | 1 | for 2 hrs.) | 1 | 1 | i | | P.
THEMP. | Cold | | Cold | | Cold | Cold | Cold | cold
350°F. | Cold | Cold | Cold | | TIME. | 50 | | 80 | | 50 | 20 | 50 | | 20 | 20 | 20 | | CURING | KHII | | KELL | | ננזא | ננא | LLTM | Mill 20
preheated at | LLLM | LLFM | И | | or, | Cold | | Cold | | Cold | Cold | Cold | Mill Cold
(Carbon black | C o Jd | Cold | Cold | | METHOD | K 11 | | KIII | | 11134 | 1134 | LLIM | M111
(Carbo | LITA | Mil | ננאא | | | 8 5 | કુ દ | 86 | N
N | 200 F | 100
100
130
130
130 | 388 | | 100 | 100
100 | 100 | | | Vistanex B-100 | veiolorm
Chlorowax 40 | Vistanex B-100 | Veloform
Chlorowax 40 | Vistanex B-100
Veloform
Halocarbon wax 8-00 | Vistanex B-100
Veloform
Halocarbon oil 14-25 | Vistanex B-100
Micronex W-6
Philblack A | Same as 29 | Vistanex B-100
Treated Hi-Sil | Vistanex B-100
Chlorowax 40 | Vistanex B-100 | | COMPD. | 25 | | 56 | | 27 | 28 | 53 | 30 | 31 | 32 | 33 | (58) | | | | | TA | TABLE VI (Cont'd.) | Contic | ું છી | | | | | | |--------|-------------------------------------|-----|--------|-------------|--------------------|--------|------------------|---------------|--------|-----|------|--------------------------| | COMPD. | | | METHOD | oF.
TEMP | CURING | MEIN. | oF. | PSI
PRESS. | NITRIC | OF. | HRS. | TYPE | | 34 | Vistanex B-100
Polyethylene PM-1 | 23 | LLIM | 250 | 11134 | 50 | Hot-warm | 1 | FNA | 120 | 877 | Penetration
Whitening | | 35 | Vistanex B-100
Polyethylene PM-1 | ଛ ର | ננזא | 250 | LLIM | 20 | Hot-warm | ł | FNA | 120 | 84 | Bad blister-
ing | | 36 | Vistanex B-100
Polyethylene DYGT | 88 | בנזא | 250 | LLEN | 50 | Hot-warm | î | | | | | | 37 | Vistanex B-100
Polyethylene DYNJ | 88 | ננוא | 250 | LLIM | 20 | Hot-warm | 1 | | | | | | | 57-2 | 100 | | 300 | 273.4 | Poor | Rubbery
stiff | NO. | Good | | |--|---------|---|----------------------------|--|-------------------------------|--|------------------|----------------------|-------------------------------------|--| | TABLE VII
KELLOGG X-200 FILLETING COMPOUNDS | 57-1 57 | 100 | | 100 | 100 | Poor | Too stiff | S1. | Good | | | | 56-2 5 | 100 | | 148 | 90•3 | Good | ¥ | OK | Poor | Cracked
(1 day) | | | 56-3 | 300 | | 116.5 | 90•3 | Good | Too
stiff | OK | Poor | od
P. vy | | | 56-1 | 100 | | 129 | 129 | Good | Dry
stiff | X | Poor | Cracked
blistered
(1 day)
Volatility
of oil? | | | 55-6 | 130 | | 66.7 | 66.7 | Poor | Stiff | Flows | Good | | | | 55-5 | 100 | | 2.99 | 1.99 | poor | Rubbery | OK | Good | | | | 7-55 | 100 | | 81 | 200 | poor | Stiff | OK | Too hi
filled | 78) | | | 55-3 | 100 | | 100 | 100 | Poor | ÖK |)
Yo | Good | Sl.
pock-
marks
(6 days) | | | 55-2 | 100 | | 100 | | Poor | Stiff | Flows | роод | | | | 55-1 | 100 | | % . | 200 | Poor | OK | OK | Too hi
filled | | | | | Batch No.
J-1019
J-4322
J-4613 | J-4519
J-4511
J-4547 | J-4040
Kelr-1-3 oil
Kel-F Plast. oil | Kel-F 150 Wax
Ground Glass | OLOGO STATE OF THE | Futty Viscosity | 300°F. Vertical flow | Degree of fusion
1 Hr. at 300°F. | WFNA resistance
160°F. | | | 59-2 | 100 | 50 | 8 | | OK | OK | Fair | Sl. cracking (4 days)) | |--|------|---|-----------|---------------------|---------------------|-------------------------------|----------------------|-------------------------------------|--| | TABLE VII (cont'd.) KELIOGG X-200 FILLETING COMPOUNDS | 59-1 | 40
2.5.5
2.5.5
7.5.5 | 100
50 | | | Heats
up
Too
f stiff | 51. | | Excess flow with pene. (4 days) runs in ce | | | 58-2 | 50 50 | 130 | 100 | | Heats
up
I Too
stiff | | | | | | 58-1 | 18 | 112.5 | 100 | Poor | Sl.stiff Heats) up Too stiff | | | Semi-production
extruder | | | 51-9 | 18 | 100 | 100 | Poor | Sl.stif | OK | Good | | | | 57-8 | 100 | 100 | 100 | Poor | Sl.stiff | OK
V | Fair | | | | 57-7 | 18 | 100 | 100 | Good | Dry | | | | | | 57-6 | 100 | 100 | 100 | Fair | Dry | ğ | Poor | | | | 57-5 | 100 | 100 | 100 | Poor | NO. | S1. | Good | | | | 57-4 | 100 | 100 | 100 | Good | ¥ | ¥ | Sl.stiff | | | | 57-3 | 18 | 100 | 100 | Poor | ¥ | Ж | % 00 | | | TR 54- | -527 | Batch No. J-1019 J-4322 J-4613 J-4559 J-4611 J-4646 Kel-F 1-3 041 | | Ground Glass Ultrox | Ease of grind-resin | Putty viscosity | 300°F. Vertical flow | Degree of fusion
1 hr. at 300°F. | WFNA Resistance
160°F. | (61) . Tip. . tus for Panel Tests Figure No. 3 Pigmented, Plasticized Kellogg X-200 Film exposure to WFNA-AF-76B Figure No. 4 Figmented, Plasticized Kellogg X-200 Film exposure to WFNA-AF-76E Figure No. 5 Pigmented, Plasticized Kellogg X-200 Film exposure to WFNA-AF-76F Figure No. 6 Figmented, Plasticized Kellogg X-200 Film exposure to WFNA-AF-77 AF77 EXPOSED TO WFNA AT 125°F. 9 DAYS (BLISTER APPEARED AFTER 4 DAYS SEE TEXT) (57) (*.E) WAY 3 FR 31-327 Figure No. 9 Figmented, Plasticized Kellogg X-200 Film exposure to WFNA-AF-77H AF-75BB Figure No. 10 Pigmented, Plasticized Kellogg X-200 Film exposure to WFNA-AF-77I: Figure No.11 Figmented, Plasticized Kellogg X-200 Film exposure to WFNA-AF-77:AF-75BB #M: THE S4-527 Figure No.14 Vinyl:Chloride Arcclor Film-unpigmented-with primer-exposure to WFNA-AF18A Figure No.15 Exon 400XR-61 and viry1 'hloride Films-Plasticized-pigmented and unpigmented Exposure to WFNA-AF-190P; AF-17BP-AF-18B Figure No.16 Viny1 Chloride: Aroclor Film-RBH Resin 569 Primer-Exposure to WFNA AF-16A; AF-16-P; AF-18B; AF-18C Figure No. 17 Pigmented Plasticized Kelloge X-200 Film Navy "H" Cell Exposure AF-77 # [T A THE TWO BETTER . EXPORED IN A CELL DIAM. mer of the hardest Figure No. 19 Kellogs X-200 Film Navy H-Cell Exposure-AF-75 Figure No. 20 Clear Kelloge X-200 Film Exposure to WFNA-AF-75AA Figure No. 23 Clear Kellogg X-200 Film Exposure to WFNA-AF-79C NAL: TH 54-527 (85) Nation TE 44-527 Figure No. 27 Base Resin Exposures to WFNA Parlon and Hypalon C-2 #At 1 TH 54-527 Figure No.29 Base Resin Exposures to WFNA Polyies outylone, Folyethylene, Vinyl Chloride. Hypalon C-2 50-I- POLYISOBUTYLENE - VISTANEX B-120 6 DAYS EXPOSURE 50-11- FOLYETHYLENE - DYNU 5 DAYS EXPOSURE and the second s Figure No. 30 Vistanex: Polyethylene Compound-Compound 34 W . Ta al.-527 Figure No. 32